SECTION B - SUPPLIES OR SERVICES/PRICES ### **B.1** ESTIMATED COST AND AWARD FEE (1852.216-85) (SEP 1993) The estimated cost of this contract is <u>to be negotiated by task order</u>. The maximum available award fee, excluding base fee, if any, is <u>to be negotiated by task order</u>. The base fee is \$0. Total estimated cost, base fee, and maximum award fee are <u>to be negotiated by task order</u>. (End of clause) ## **B.2 CONTRACT FUNDING (1852.232-81) (JUNE 1990)** - (a) For purposes of payment of cost, exclusive of fee, in accordance with the Limitation of Funds clause, the total amount allotted by the Government to this contract is \$272,727. This allotment covers the following estimated period of performance: May 1, 2010 through July 15, 2010. - (b) An additional amount of § is obligated under this contract for payment of fee. (End of clause) #### B.3 SUPPLIES AND/OR SERVICES TO BE PROVIDED The Contractor shall provide all resources (except as may be expressly stated in the contract as furnished by the Government) necessary to deliver and/or perform the items below in accordance with Section C of the Contract and in accordance with Clause J.1, Attachment A, Statement of Work. | Deliverables | Schedule/
Clause Ref. | Quantity | Recipient | |---|--|-----------------------------------|--| | 1. Services and Deliverables specified in Task Orders | As specified in Task
Orders/B.5 and H.2 | As specified
in Task
Orders | As specified in
Task Orders | | 2. Task Plans | As required/B.5 and H.2 | 2 copies | CO/COTR | | 3. Financial Management Reporting (NF533s) | Monthly and
Quarterly/G.4 and G.12 | 3 copies | CO/COTR/RA | | 4. Contractor Requests for Property | As required/G.5 | 2 copies | Industrial
Property
Officer/COTR | | 5. Property Reporting | As required/G.6, G.7, G.8, G.9, G.10, G.11 | 3 copies | Code 157/Code
270, COTR | | Deliverables | Schedule/
Clause Ref. | Quantity | Recipient | |---|---|----------|---------------------------------------| | 6. Safety and Health Plan | As required/H.1 (1852.223-70) | 1 copy | CO,COTR | | 7. Monthly Personal Identity Verification(PIV)Report | Monthly/H.6 | 3 copies | COTR/Security
Branch/LISTS
Mgr. | | 8. Personal Identity Verification (PIV) Documentation | As required/H.6 and Attachment C | 1 copy | COTR/Security
Branch | | 9. Safety and Health Reporting | As required/H.8 | 2 copies | CO/COTR | | 10. IT Security Plan and Assessment Plans | Within 30 days after
contract award/I.14
(1852.204-
76)(DEVIATION) | 1 copy | СО | | | (End of text) | | | ## B.4 MINIMUM/MAXIMUM AMOUNT OF SUPPLIES OR SERVICES (COST REIMBURSEMENT) (GSFC 52.216-90) (APR 2008) - (a) The minimum amount of supplies or services that shall be ordered during the effective period of this contract is \$100,000. The maximum amount of supplies or services that may be ordered during the effective period of this contract is \$20,000,000. All orders placed under this contract will be applied to the minimum and maximum specified in this paragraph. - (b) The minimum amount is reached when the sum of the dollar amounts of all ordered supplies or services, except for any adjustments made pursuant to the Limitation of Cost or Limitation of Funds clause, equals or exceeds the minimum amount stated in paragraph (a). - (c) The maximum amount is reached when the sum of the dollar amounts of all ordered supplies or services, except for any adjustments made pursuant to the Limitation of Cost or Limitation of Funds clause, equals the maximum amount stated in paragraph (a). - (d) The maximum amount, if reached, precludes the issuance of further orders for supplies or services under this contract. However, reaching the maximum amount does not preclude adjustments to the dollar amounts of existing placed orders, for actions that are within the scope of the placed orders, and which are made pursuant to existing contract authority, such as the Changes clause. ## B.5 SUPPLEMENTAL TASK ORDERING PROCEDURES (COST REIMBURSEMENT) (GSFC 52.216-91) (JUL 2006) - (a) When the Government issues a request for a "task plan" to the Contractor in accordance with the Clause entitled "Task Ordering Procedure" of this contract, the Contractor shall prepare its estimate of the labor hours, labor categories, indirect costs, and other direct costs required to perform the task order requirements. The Contractor shall use only those appropriate labor and indirect cost rates, which may be less than but shall not exceed the rates found in Attachment F, to calculate the proposed estimated costs for all task orders issued in accordance with the "Task Ordering Procedure" clause of this contract. - (b) The Contractor's proposed approach/pricing of the representative tasks set forth in its proposal for award of this contract shall be used as reference by the Contracting Officer in negotiating tasks with the Contractor which are issued under this contract, but only to the extent portions of a representative task are relevant to portions of a task actually issued. - (c) The Government and Contractor agree that the maximum award fee percentage specified in Attachment F shall be used to calculate the maximum available award fee dollars on all task orders issued in accordance with the "Task Ordering Procedure" clause of this contract. The Government shall solely determine the earned award fee under the contract. (End of clause) ### B.6 ESTIMATED COST INCREASES (GSFC 52.232-94) (DEC 2005) - (a) The Contractor shall notify the Contracting Officer in writing when the Contractor has reason to believe that the total cost for performance of this contract, or any individual task order, exclusive of any fee, will be either greater or substantially less than the total estimated cost stated in this contract or in the task order. Notification shall not be delayed pending preparation of a proposal. - (b) A proposal is required to support a request for an increase in the estimated cost of the contract or the task order. The proposal should be submitted as soon as possible after the above notification but no later than 115 days before the incurred costs are expected to exceed the estimated cost. This will allow adequate time for the Government to evaluate the proposal and to mutually establish any increase in estimated cost with the Contractor. - (c)(1) The proposal shall be submitted in the following format unless some other format is directed or approved by the Contracting Officer: Incurred costs to date Projected cost to completion Total cost at completion Current negotiated estimated cost Requested increase in estimated cost - (2) The "projected cost to completion" shall consist of the following "other than cost or pricing data" unless the Contracting Officer requests or approves the submittal of a greater or lesser amount of information: - (i) Elements of cost with supporting detail for estimated direct labor hours, direct and indirect rates, materials and subcontracts, and other elements. - (ii) Supporting explanation for the increases and projections, sufficient for the Government to understand the reasons for the increased estimated cost. ### SECTION C - DESCRIPTION/SPECIFICATIONS/STATEMENT OF WORK ### C.1 SPECIFICATION/STATEMENT OF WORK The Contractor shall provide the personnel, materials, and facilities, except as otherwise provided or designated in this contract, necessary to provide Environmental Services as specified in Section B of the contract and in accordance with Clause J.1, Attachment A, Statement of Work and Attachment L, Quality Assurance Plan. (End of text) # C.2 LIMITED RIGHTS DATA OR RESTRICTED COMPUTER SOFTWARE (GSFC 52.227-90) (MAR 2008) In accordance with the delivery requirements of this contract, all software data rights shall be delivered in accordance with the Rights in Data – General clause, specified elsewhere in this contract, except for the following: **NONE** ## **SECTION D - PACKAGING AND MARKING** THERE ARE NO CLAUSES IN THIS SECTION #### SECTION E - INSPECTION AND ACCEPTANCE ### E.1 INSPECTION OF SERVICES – COST-REIMBURSEMENT (52.246-5) (APR 1984) - (a) *Definition*. Services, as used in this clause, includes services performed, workmanship, and material furnished or used in performing services. - (b) The Contractor shall provide and maintain an inspection system acceptable to the Government covering the services under this contract. Complete records of all inspection work performed by the Contractor shall be maintained and made available to the Government during contract performance and for as long afterwards as the contract requires. - (c) The Government has the right to inspect and test all services called for by the contract, to the extent practicable at all places and times during the term of the contract. The Government shall perform inspections and tests in a manner that will not unduly delay the work. - (d) If any of the services performed do not conform with contract requirements, the Government may require the Contractor to perform the services again in conformity with contract requirements, for no additional fee. When the defects in services cannot be corrected by reperformance, the Government may - - (1) Require the Contractor to take necessary action to ensure that future performance conforms to contract requirements; and - (2) Reduce any fee payable under the contract to reflect the reduced value of the services performed. - (e) If the Contractor fails to promptly perform the services again or take the action necessary to ensure future performance in conformity with contract requirements, the Government may - - (1) By contract or otherwise, perform the services and reduce any fee payable by an amount that is
equitable under the circumstances; or - (2) Terminate the contract for default. (End of clause) ## E.2 INSPECTION SYSTEM RECORDS (GSFC 52.246-102) (OCT 1988) The Contractor shall maintain records evidencing inspections in accordance with the Inspection clause of this contract for three (3) years after delivery of all items and/or completion of all services called for by the contract. ## E.3 ACCEPTANCE—LOCATION(S) (GSFC 52.246-93) (APR 2008) The Contracting Officer or authorized representative will accomplish acceptance at the following location(s): **Authorized** Task Orders delegation letter if other agents are authorized. Item Location Representative Services provided under Greenbelt, MD The Contracting Officer reserves the right to designate other Government agents as authorized representatives. The Contractor will be notified by a written notice or by a copy of the Phillip Nessler, Code 250 #### **SECTION F - DELIVERIES OR PERFORMANCE** ### F.1 STOP-WORK ORDER (52.242-15) (AUG 1989) - ALTERNATE I (APR 1984) - (a) The Contracting Officer may, at any time, by written order to the Contractor, require the Contractor to stop all, or any part, of the work called for by this contract for a period of 90 days after the order is delivered to the Contractor, and for any further period to which the parties may agree. The order shall be specifically identified as a stop-work order issued under this clause. Upon receipt of the order, the Contractor shall immediately comply with its terms and take all reasonable steps to minimize the incurrence of costs allocable to the work covered by the order during the period of work stoppage. Within a period of 90 days after a stop-work is delivered to the Contractor, or within any extension of that period to which the parties shall have agreed, the Contracting Officer shall either - - (1) Cancel the stop-work order; or - (2) Terminate the work covered by the order as provided in the Termination clause of this contract. - (b) If a stop-work order issued under this clause is canceled or the period of the order or any extension thereof expires, the Contractor shall resume work. The Contracting Officer shall make an equitable adjustment in the delivery schedule, the estimated cost, the fee, or a combination thereof, and in any other terms of the contract that may be affected, and the contract shall be modified, in writing, accordingly, if - - (1) The stop-work order results in an increase in the time required for, or in the Contractor's cost properly allocable to, the performance of any part of this contract; and - (2) The Contractor asserts its right to the adjustment within 30 days after the end of the period of work stoppage; provided that, if the Contracting Officer decides the facts justify the action, the Contracting Officer may receive and act upon the claim submitted at any time before final payment under this contract. - (c) If a stop-work order is not canceled and the work covered by the order is terminated for the convenience of the Government, the Contracting Officer shall allow reasonable costs resulting from the stop-work order in arriving at the termination settlement. - (d) If a stop-work order is not canceled and the work covered by the order is terminated for default, the Contracting Officer shall allow, by equitable adjustment or otherwise, reasonable costs resulting from the stop-work order. (End of clause) #### F.2 EFFECTIVE ORDERING PERIOD The effective ordering period shall be five (5) years from the effective date of the contract. (End of text) ### F.3 PLACE OF PERFORMANCE - SERVICES The services to be performed under this contact shall be performed at the following location(s): Goddard Space Flight Center, Greenbelt, MD Wallops Flight Facility, Wallops Island, VA Orders may be placed for services at any permanent or temporary site of the Goddard Space Flight Center and other locations where the Goddard Space Flight Center Environmental Program assumes operational oversight or assessment responsibilities, or identifies potential environmental liabilities. (End of text) ## F.4 SHIPPING INSTRUCTIONS--CENTRAL RECEIVING (GSFC 52.247-94) (JUN 2006) Shipments of the items required under this contract shall be to: Receiving Officer Building 16W Code 279 Goddard Space Flight Center Greenbelt, Maryland 20771 Marked for: (To Be Specified in Task Order if other than Technical Officer) Technical Officer: Phillip Nessler Code: 250 Building 28, Room N150 Contract No. NNG10AZ18C Item(s) No. – All items. Compliance with this clause is necessary to assure verification of delivery and acceptance and prompt payment. #### SECTION G - CONTRACT ADMINISTRATION DATA ### G.1 AWARD FEE FOR SERVICE CONTRACTS (1852.216-76) (JUNE 2000) - (a) The contractor can earn award fee from a minimum of zero dollars to the maximum stated in NASA FAR Supplement clause 1852.216-85, Estimated Cost and Award Fee in this contract. - (b) Beginning the first year of the contract, the Government shall evaluate the Contractor's performance every 6 months to determine the amount of award fee earned by the contractor during the period. Beginning year two of the contract, the Government shall evaluate the Contractor's performance every 12 months to determine the amount of award fee earned by the contractor during the period. The Contractor may submit a self-evaluation of performance for each evaluation period under consideration. These self-evaluations will be considered by the Government in its evaluation. The Government's Fee Determination Official (FDO) will determine the award fee amounts based on the Contractor's performance in accordance with the Environmental Services Performance Evaluation Plan. The plan may be revised unilaterally by the Government prior to the beginning of any rating period to redirect emphasis. - (c) The Government will advise the Contractor in writing of the evaluation results. The NASA Shared Services Center, Accounts Payable will make payment based on issuance of unilateral modification by contracting officer. - (d) After 85 percent of the potential award fee has been paid, the Contracting Officer may direct the withholding of further payment of award fee until a reserve is set aside in an amount that the Contracting Officer considers necessary to protect the Government's interest. This reserve shall not exceed 15 percent of the total potential award fee. - (e) The amount of award fee which can be awarded in each evaluation period is limited to the amounts set forth in the Environmental Services Performance Evaluation Plan. Award fee which is not earned in an evaluation period cannot be reallocated to future evaluation periods. - (f)(1)Provisional award fee payments will be made under this contract pending the determination of the amount of fee earned for an evaluation period. If applicable, provisional award fee payments will be made to the Contractor on a monthly basis. The total amount of award fee available in an evaluation period that will be provisionally paid is the lesser of 80 percent. - (2) Provisional award fee payments will be superseded by the final award fee evaluation for that period. If provisional payments exceed the final evaluation score, the Contractor will either credit the next payment voucher for the amount of such overpayment or refund the difference to the Government, as directed by the Contracting Officer. - (3) If the Contracting Officer determines that the Contractor will not achieve a level of performance commensurate with the provisional rate, payment of provisional award fee will be discontinued or reduced in such amounts as the Contracting Officer deems appropriate. The Contracting Officer will notify the Contractor in writing if it is determined that such discontinuance or reduction is appropriate. - (4) Provisional award fee payments will be made prior to the first award fee determination by the Government. - (g) Award fee determinations are unilateral decisions made solely at the discretion of the Government. (End of clause) ### G.2 SUBMISSION OF VOUCHERS FOR PAYMENT (1852.216-87) (MAR 1998) - (a) The designated billing office for cost vouchers for purposes of the Prompt Payment clause of this contract is indicated below. Public vouchers for payment of costs shall include a reference to the number of this contract. - (b)(1) If the contractor is authorized to submit interim cost vouchers directly to the NASA paying office, the original voucher should be submitted to: NSSC – FMD Accounts Payable Building 1111, C. Road Stennis Space Center, MS 39529 NSSC-AccountsPayable@nasa.gov - (2) For any period that the Defense Contract Audit Agency has authorized the Contractor to submit interim cost vouchers directly to the Government paying office, interim vouchers are not required to be sent to the Auditor, and are considered to be provisionally approved for payment, subject to final audit. - (3) Copies of vouchers should be submitted as directed by the Contracting Officer. - (c) If the contractor is not authorized to submit interim cost vouchers directly to the paying office as described in paragraph (b), the contractor shall prepare and submit vouchers as follows: - (1) One original Standard Form (SF) 1034, SF 1035, or equivalent Contractor's attachment to: DCAA Columbia Branch Office 10025 Governor Warfield Parkway Columbia, MD 21044 - (2) RESERVED - (3) The Contracting Officer may designate other recipients as required. - (d) Public vouchers for payment of fee shall be prepared similarly to the procedures in paragraphs (b) or (c) of this clause, whichever is applicable, and be forwarded to: NSSC – FMD Accounts Payable Building 1111, C. Road Stennis Space Center, MS 39529 NSSC-AccountsPayable@nasa.gov This is the designated billing office for fee vouchers for purposes of the Prompt Payment clause of this contract. (e) In the event that amounts are withheld from payment in accordance with provisions of this contract, a separate voucher for the amount
withheld will be required before payment for that amount may be made. (End of clause) ### G.3 FREQUENCY AUTHORIZATION (1852.223-71) (DEC 1988) - (a) Authorization of radio frequencies required in support of this contract shall be obtained by the Contractor or subcontractor in need thereof. - (b) For any experimental, developmental, or operational equipment for which the appropriate frequency allocation has not been made, the Contractor or subcontractor shall provide the technical operating characteristics of the proposed electromagnetic radiating device to the Contracting Officer during the initial planning, experimental, or developmental phase of contractual performance. Procedures furnished by the Contracting Officer shall be followed in obtaining radio frequency authorization. - (c) This clause, including this paragraph (c), shall be included in all subcontracts that call for developing, producing, testing, or operating a device for which a radio frequency authorization is required. (End of clause) # G.4 NASA CONTRACTOR FINANCIAL MANAGEMENT REPORTING (1852.242-73) (NOV 2004) - (a) The Contractor shall submit NASA Contractor Financial Management Reports on NASA Forms 533 in accordance with the instructions in NASA Procedures and Guidelines (NPR) 9501.2, NASA Contractor Financial Management Reporting, and on the reverse side of the forms, as supplemented in the Schedule of this contract. The detailed reporting categories to be used, which shall correlate with technical and schedule reporting, shall be set forth in the Schedule. Contractor implementation of reporting requirements under this clause shall include NASA approval of the definitions of the content of each reporting category and give due regard to the Contractor's established financial management information system. - (b) Lower level detail used by the Contractor for its own management purposes to validate information provided to NASA shall be compatible with NASA requirements. - (c) Reports shall be submitted in the number of copies, at the time, and in the manner set forth in the Schedule or as designated in writing by the Contracting Officer. Upon completion and acceptance by NASA of all contract line items, the Contracting Officer may direct the Contractor to submit Form 533 reports on a quarterly basis only, report only when changes in actual cost occur, or suspend reporting altogether. - (d) The Contractor shall ensure that its Form 533 reports include accurate subcontractor cost data, in the proper reporting categories, for the reporting period. - (e) If during the performance of this contract NASA requires a change in the information or reporting requirements specified in the Schedule, or as provided for in paragraph (a) or (c) of this clause, the Contracting Officer shall effect that change in accordance with the Changes clause of this contract. (End of clause) ## G.5 CONTRACTOR REQUESTS FOR GOVERNMENT - PROVIDED PROPERTY (1852.245-70) (SEP 2007) (DEVIATION) - (a) The Contractor shall provide all property required for the performance of this contract. The Contractor shall not acquire or construct items of property to which the Government will have title under the provisions of this contract without the Contracting Officer's written authorization. Property which will be acquired as a deliverable end item as material or as a component for incorporation into a deliverable end item or service is exempt from this requirement. - (b)(1) In the event the Contractor is unable to provide the property necessary for performance, and the Contractor requests provision of property by the Government, the Contractor's request shall-- - (i) Justify the need for the property; - (ii) Provide the reasons why contractor-owned property cannot be used; - (iii) Describe the property in sufficient detail to enable the Government to screen its inventories for available property or to otherwise acquire property, including applicable manufacturer, model, part, catalog, National Stock Number or other pertinent identifiers; - (iv) Combine requests for quantities of items with identical descriptions and estimated values when the estimated values do not exceed \$100,000 per unit; and - (v) Include only a single unit when the acquisition or construction value equals or exceeds \$100,000. - (2) Contracting Officer authorization is required for items the Contractor intends to manufacture as well as those it intends to purchase. - (3) The Contractor shall submit requests to the Contracting Officer no less than 30 days in advance of the date the Contractor would, should it receive authorization, acquire or begin fabrication of the item. - (c) The Contractor shall maintain copies of Contracting Officer authorizations, appropriately cross-referenced to the individual property record, within its property management system. - (d) Property furnished from Government excess sources is provided as-is, where-is. The Government makes no warranty regarding its applicability for performance of the contract or its ability to operate. Failure of property obtained from Government excess sources under this clause is insufficient reason for submission of requests for equitable adjustments discussed in the clause at 52.245-1, Government Property. (End of clause) ## G.6 INSTALLATION-ACCOUNTABLE GOVERNMENT PROPERTY (1852.245-71) (SEP 2007) (DEVIATION) (a) The Government property described in paragraph (c) of this clause may be made available to the Contractor on a no-charge basis for use in performance of this contract. This property shall be utilized only within the physical confines of the NASA installation that provided the property unless authorized by the contracting officer under (b)(1)(iv). Under this clause, the Government retains accountability for, and title to, the property, and the Contractor shall comply with the following: NASA Procedural Requirements (NPR) 4100.1, NASA Materials Inventory Management Manual NASA Procedural Requirements (NPR) 4200.1, NASA Equipment Management Procedural Requirements NASA Procedural Requirement (NPR) 4300.1; Notify the cognizant property custodian, COTR, and the Installation Security Officer immediately if theft of Government property is suspected or property cannot be located. Identify Government property equipment that is no longer considered necessary for performance of the contract. Ensure that equipment is turned in to the Property Disposal Officer through the cognizant property custodian when no longer needed. This is the only acceptable procedure for disposal of Government property. Do not relocate Government property within Government premises or remove Government property from Government premises without written approval. Ensure that Government property, including property leased to the Government, is used only for the purposes of performing the contract. Property not recorded in NASA property systems must be managed in accordance with the requirements of FAR 52.245-1. The Contractor shall establish and adhere to a system of written procedures to assure continued, effective management control and compliance with these user responsibilities. Such procedures must include holding employees liable, when appropriate, for loss, damage, or destruction of Government property. - (b)(1) The official accountable recordkeeping, financial control, and reporting of the property subject to this clause shall be retained by the Government and accomplished within NASA management information systems prescribed by the installation Supply and Equipment Management Officer (SEMO) and Financial Management Officer. If this contract provides for the Contractor to acquire property, title to which will vest in the Government, the following additional procedures apply: - (i) The Contractor's purchase order shall require the vendor to deliver the property to the installation central receiving area. - (ii) The Contractor shall furnish a copy of each purchase order, prior to delivery by the vendor, to the installation central receiving area. - (iii) The Contractor shall establish a record of the property as required by FAR 52.245-1, Government Property, and furnish to the Industrial Property Officer a DD Form 1149, Requisition and Invoice/Shipping Document, (or installation equivalent) to transfer accountability to the Government within 5 working days after receipt of the property by the Contractor. The Contractor is accountable for all contractor-acquired property until the property is transferred to the Government's accountability. - (iv) Contractor use of Government property at an off-site location and off-site subcontractor use require advance approval of the Contracting Officer and notification of the Industrial Property Officer. The property shall be considered Government furnished and the Contractor shall assume accountability and financial reporting responsibility. The Contractor shall establish records and property control procedures and maintain the property in accordance with the requirements of FAR 52.245-1, Government Property, until its return to the installation. NASA Procedural Requirements related to property loans shall not apply to offsite use of property by contractors. - (2) After transfer of accountability to the Government, the Contractor shall continue to maintain such internal records as are necessary to execute the user responsibilities identified in paragraph (a) of this clause and document the acquisition, billing, and disposition of the property. These records and supporting documentation shall be made available, upon request, to the SEMO and any other authorized representatives of the Contracting Officer. - (c) The following property and services are provided if checked. - (1) Office space, work area space, and utilities. Government telephones are available for official purposes only. The Government will provide up to 12 spaces for personnel at GSFC. - (2) Office furniture. - (3) Property listed in Clause J.1, Attachment E. - (i) If the
Contractor acquires property, title to which vests in the Government pursuant to other provisions of this contract, this property also shall become accountable to the Government upon its entry into Government records. - (ii) The Contractor shall not bring to the installation for use under this contract any property owned or leased by the Contractor, or other property that the Contractor is accountable for under any other Government contract, without the Contracting Officer's prior written approval. - (4) Supplies from stores stock. - (5) Publications and blank forms stocked by the installation. - (6) Safety and fire protection for Contractor personnel and facilities. - (7) Installation service facilities: None. - (8) Medical treatment of a first-aid nature for Contractor personnel injuries or illnesses sustained during on-site duty. - (9) Cafeteria privileges for Contractor employees during normal operating hours. - (10) Building maintenance for facilities occupied by Contractor personnel. - (11) Moving and hauling for office moves, movement of large equipment, and delivery of supplies. Moving services may be provided on-site, as approved by the Contracting Officer. (End of clause) ## G.7 FINANCIAL REPORTING OF NASA PROPERTY IN THE CUSTODY OF CONTRACTORS (1852.245-73) (SEPTEMBER 2007) (DEVIATION) - (a) The Contractor shall submit annually a NASA Form (NF) 1018, NASA Property in the Custody of Contractors, in accordance with the provisions of <u>1845.505-14</u>, the instructions on the form, subpart <u>1845.71</u>, and any supplemental instructions for the current reporting period issued by NASA. - (b)(1) Subcontractor use of NF 1018 is not required by this clause; however, the Contractor shall include data on property in the possession of subcontractors in the annual NF 1018. - (2) The Contractor shall mail the original signed NF 1018 directly to the Goddard Space Flight Center (GSFC), General Accounting Department, General Ledger Section, Code 157, Greenbelt, MD 20771, unless the Contractor uses the NF 1018 Electronic Submission System (NESS) for report preparation and submission. - (3) One copy shall be submitted (through the Department of Defense (DOD) Property Administrator if contract administration has been delegated to DOD) to the following address: Goddard Space Flight Center, Supply and Equipment Management Branch, Code 273, Greenbelt, MD 20771--unless the Contractor uses the NF 1018 Electronic Submission System (NESS) for report preparation and submission. - (c)(1) The annual reporting period shall be from October 1 of each year through September 30 of the following year. The report shall be submitted in time to be received by October 15. The information contained in these reports is entered into the NASA accounting system to reflect current asset values for agency financial statement purposes. Therefore, it is essential that required reports be received no later than October 15. Some activity may be estimated for the month of September, if necessary, to ensure the NF 1018 is received when due. However, contractors' procedures must document the process for developing these estimates based on planned activity such as planned purchases or NASA Form 533 (NF 533 Contractor Financial Management Report) cost estimates. It should be supported and documented by historical experience or other corroborating evidence, and be retained in accordance with FAR Subpart 4.7, Contractor Records Retention. Contractors shall validate the reasonableness of the estimates and associated methodology by comparing them to the actual activity once that data is available, and adjust them accordingly. In addition, differences between the estimated cost and actual cost must be adjusted during the next reporting period. Contractors shall have formal policies and procedures, which address the validation of NF 1018 data, including data from subcontractors, and the identification and timely reporting of errors. The objective of this validation is to ensure that information reported is accurate and in compliance with the NASA FAR Supplement. If errors are discovered on NF 1018 after submission, the contractor shall contact the cognizant NASA Center Industrial Property Officer (IPO) within 30 days after discovery of the error to discuss corrective action. - (2) The Contracting Officer may, in NASA's interest, withhold payment until a reserve not exceeding \$25,000 or 5 percent of the amount of the contract, whichever is less, has been set aside, if the Contractor fails to submit annual NF 1018 reports in accordance with 1845.505-14 and any supplemental instructions for the current reporting period issued by NASA. Such reserve shall be withheld until the Contracting Officer has determined that NASA has received the required reports. The withholding of any amount or the subsequent payment thereof shall not be construed as a waiver of any Government right. - (d) A final report shall be submitted within 30 days after disposition of all property subject to reporting when the contract performance period is complete in accordance with (b)(1) through (3) of this clause. ## G.8 IDENTIFICATION AND MARKING OF GOVERNMENT EQUIPMENT (1852.245-74) (SEP 2007) (DEVIATION) - (a) The Contractor shall identify all equipment to be delivered to the Government using NASA Technical Handbook (NASA-HDBK) 6003, "Application of Data Matrix Identification Symbols to Aerospace Parts Using Direct Part Marking Methods/Techniques", and NASA Standard (NASA-STD) 6002, "Applying Data Matrix Identification Symbols on Aerospace Parts". This includes deliverable equipment listed in the schedule and other equipment when NASA directs physical transfer to NASA or a third party. The Contractor shall identify property in both machine and human readable form unless the use of a machine readable-only format is approved by the NASA Industrial Property Officer. - (b) Property shall be marked in a location that will be human readable, without disassembly or movement of the property, when the items are placed in service unless such placement would have a deleterious effect on safety or on the item's operation. - (c) Concurrent with equipment delivery or transfer, the Contractor shall provide the following data in an electronic spreadsheet format: - (1) Item Description. - (2) Unique Identification Number (License Tag). - (3) Unit Price. - (4) An explanation of the data used to make the unique identification number. - (d) For items physically transferred under paragraph (a) the following additional data is required: - (1) Date originally placed in service. - (2) Item condition. - (3) Date last serviced. - (e) The data required in paragraphs (c) and (d) shall be delivered to the NASA center receiving activity listed below: Goddard Space Flight Center Building 16W, Code 279 Greenbelt, MD 20771 (f) The contractor shall include the substance of this clause, including this paragraph (f), in all subcontracts that require delivery of equipment. (End of clause) # G.9 PROPERTY MANAGEMENT CHANGES (1852.245-75) (SEP 2007) (DEVIATION) - (a) The Contractor shall submit any changes to standards and practices used for management and control of Government property under this contract to the assigned property administrator and Industrial Property Officer (IPO), prior to making the change whenever the change - - (1) Employs a standard that allows increase in thresholds or changes the timing for reporting loss, damage, or destruction of property; - (2) Alters physical inventory timing or procedures; - (3) Alters recordkeeping practices; - (4) Alters practices for recording the transport or delivery of Government property; or - (5) Alters practices for disposition of Government property. - (b) The Contractor shall contact the IPO at: NASA Goddard Space Flight Center Mr. Gary V. Morris, Code 273 Greenbelt, MD 20771 Gary.V.Morris@nasa.gov 301-286-5031 (End of clause) ## G.10 PHYSICAL INVENTORY OF CAPITAL PERSONAL PROPERTY (1852.245-78) (SEP 2007) (DEVIATION) - (a) In addition to physical inventory requirements under the clause at FAR 52.245-1, Government Property, the Contractor shall conduct annual physical inventories for individual property items with an acquisition cost exceeding \$100,000. - (1) The Contractor shall inventory - - (i) Items of property furnished by the Government; - (ii) Items acquired by the Contractor and titled to the Government under the clause at FAR 52.245-1; - (iii) Items constructed by the Contractor and not included in the deliverable, but titled to the Government under the clause at FAR 52.245-1; and - (iv) Complete but undelivered deliverables. - (2) The Contractor shall use the physical inventory results to validate the property record data, specifically location, condition and use status, and to prepare summary reports of inventory as described in paragraph (c) of this clause. - (b) Unless specifically authorized in writing by the NASA Industrial Property Officer (IPO), the inventory shall be performed and posted by individuals other than those assigned custody of the items, responsibility for maintenance, or responsibility for posting to the property record. The Contractor may request a waiver from this separation of duties requirement from the NASA IPO, when all of the conditions in either (1) or (2) below are met. - (1) The Contractor utilizes an electronic system for property identification, such as a laser barcode reader or radio frequency identification reader, and - (i) The programs or software preclude manual data entry of inventory identification data by the individual performing the inventory; and - (ii) The inventory and property management systems contain sufficient management controls to prevent tampering and assure proper posting of collected inventory data. - (2) The Contractor has limited quantities of property, limited personnel, or limited property systems; and, - (i) The Contractor provides written confirmation that the Government property exists in the
recorded condition and location; and - (ii) The items continue to be used exclusively for performance of the contract or as otherwise authorized by the Contracting Officer. - (3) The Contractor shall submit the request to the cognizant property administrator and obtain approval from the IPO prior to implementation of the practice. - (c) The Contractor shall report the results of the physical inventory to the property administrator and the NASA Industrial Property Officer within 10 calendar days of completion of the physical inventory. The report shall - - (1) Provide a summary showing number and value of items inventoried; and - (2) Include additional supporting reports of - - (i) Loss, damage or destruction, in accordance with the clause at 52.245-1, Government Property; - (ii) Idle property available for reuse or disposition; and - (iii) A summary of adjustments made to location, condition, status, or user as a result of the physical inventory reconciliation. - (d) The Contractor shall retain all physical inventory records, including records of all transactions associated with inventory reconciliation. All records shall be subject to Government review and/or audit. (End of clause) ## G.11 OCCUPANCY MANAGEMENT REQUIREMENTS (DEVIATION) (1852.245-82) (SEP 2007) - (a) In addition to the requirements of the clause at FAR 52.245-1, Government Property, the Contractor shall comply with the following in performance of work in and around Government real property: - (1) NPD 8800.14, Policy for Real Property Management. - (2) NPR 8831.2, Facility Maintenance Management - (b) The Contractor shall obtain the written approval of the Contracting Officer before installing or removing Contractor-owned property onto or into any Government real property or when movement of Contractor-owned property may damage or destroy Government-owned property. The Contractor shall restore damaged property to its original condition at the Contractor's expense. - (c) The Contractor shall not acquire, construct or install any fixed improvement or structural alterations in Government buildings or other real property without the advance, written approval of the Contracting Officer. Fixed improvement or structural alterations, as used herein, means any alteration or improvement in the nature of the building or other real property that, after completion, cannot be removed without substantial loss of value or damage to the premises. Title to such property shall vest in the Government. - (d) The Contractor shall report any real property or any portion thereof when it is no longer required for performance under the contract, as directed by the Contracting Officer. (End of Clause) ### G.12 FINANCIAL MANAGEMENT REPORTING (GSFC 52.242-90) (DEC 2007) (a) Requirements. This clause provides the supplemental instructions referred to in NASA FAR Supplement (NFS) clause 1852.242-73. The NFS clause and NASA Procedural Requirements (NPR) 9501.2D, "NASA Contractor Financial Management Reporting", establish report due dates and other financial management reporting requirements. NPR 9501.2D permits withholding of payment for noncompliance. - (b) Supplemental instructions. (1) Monthly (NF 533M) reports are required. Quarterly (NF 533Q) reports are also required. The reporting structure shall be in accordance with Attachments B and D of Section J of this contract. - (2) As stated in NPR 9501.2D, NASA strongly encourages electronic contractor cost reporting. The preferred formats are Excel and Adobe. Contact the Contracting Officer for any E-Mail addresses that are not provided or which become noncurrent. Distribution shall be as follows: Contract Specialist, Code 210.1 E-Mail: Jonas.McNair-1@nasa.gov Contracting Officer's Technical Representative, Code 250 E-Mail: Phillip.J.Nessler@nasa.gov Resources Analyst, Code 201 E-Mail: Stacey.I.Lewter@nasa.gov NASA Shared Services Center, Accounts Payable E-Mail: NSSC-AccountsPayable@nasa.gov Administrative Contracting Officer (if delegated) (c) Web site. NPR 9501.2D, "NASA Contractor Financial Management Reporting": http://nodis3.gsfc.nasa.gov/displayDir.cfm?Internal_ID=N_PR_9501_002D_&page_name=main ## **SECTION H - SPECIAL CONTRACT REQUIREMENTS** #### H.1 SECTION H CLAUSES INCORPORATED BY REFERENCE 1852.208-81 RESTRICTIONS ON PRINTING AND DUPLICATING (NOV 2004) 1852.223-70 SAFETY AND HEALTH (APR 2002) 1852.223-75 MAJOR BREACH OF SAFETY OR SECURITY (FEB 2002) (End of By Reference Section) ### **H.2** TASK ORDERING PROCEDURE (1852.216-80) (OCT 1996) - (a) Only the Contracting Officer may issue task orders to the Contractor, providing specific authorization or direction to perform work within the scope of the contract and as specified in the schedule. The Contractor may incur costs under this contract in performance of task orders and task order modifications issued in accordance with this clause. No other costs are authorized unless otherwise specified in the contract or expressly authorized by the Contracting Officer. - (b) Prior to issuing a task order, the Contracting Officer shall provide the Contractor with the following data: - (1) A functional description of the work identifying the objectives or results desired from the contemplated task order. - (2) Proposed performance standards to be used as criteria for determining whether the work requirements have been met. - (3) A request for a task plan from the Contractor to include the technical approach, period of performance, appropriate cost information, and any other information required to determine the reasonableness of the Contractor's proposal. - (c) Within three (3) calendar days after receipt of the Contracting Officer's request, the Contractor shall submit a task plan conforming to the request. - (d) After review and any necessary discussions, the Contracting Officer may issue a task order to the Contractor containing, as a minimum, the following: - (1) Date of the order. - (2) Contract number and order number. - (3) Functional description of the work identifying the objectives or results desired from the task order, including special instructions or other information necessary for performance of the task. - (4) Performance standards, and where appropriate, quality assurance standards. - (5) Maximum dollar amount authorized (cost and fee or price). This includes allocation of award fee among award fee periods, if applicable. - (6) Any other resources (travel, materials, equipment, facilities, etc.) authorized. - (7) Delivery/performance schedule including start and end dates. - (8) If contract funding is by individual task order, accounting and appropriation data. - (e) The Contractor shall provide acknowledgment of receipt to the Contracting Officer within two (2) calendar days after receipt of the task order. - (f) If time constraints do not permit issuance of a fully defined task order in accordance with the procedures described in paragraphs (a) through (d), a task order which includes a ceiling price may be issued. - (g) The Contracting Officer may amend tasks in the same manner in which they were issued. - (h) In the event of a conflict between the requirements of the task order and the Contractor's approved task plan, the task order shall prevail. (End of clause) ### H.3 EXPORT LICENSES (1852.225-70) (FEB 2000) - (a) The Contractor shall comply with all U.S. export control laws and regulations, including the International Traffic in Arms Regulations (ITAR), 22 CFR Parts 120 through 130, and the Export Administration Regulations (EAR), 15 CFR Parts 730 through 799, in the performance of this contract. In the absence of available license exemptions/exceptions, the Contractor shall be responsible for obtaining the appropriate licenses or other approvals, if required, for exports of hardware, technical data, and software, or for the provision of technical assistance. - (b) The Contractor shall be responsible for obtaining export licenses, if required, before utilizing foreign persons in the performance of this contract, including instances where the work is to be performed on-site at NASA Goddard Space Flight Center, where the foreign person will have access to export-controlled technical data or software. - (c) The Contractor shall be responsible for all regulatory record keeping requirements associated with the use of licenses and license exemptions/exceptions. - (d) The Contractor shall be responsible for ensuring that the provisions of this clause apply to its subcontractors. # H.4 OBSERVANCE OF LEGAL HOLIDAYS (1852.242-72) (AUG 1992) -- ALTERNATE II (OCT 2000) (a) The on-site Government personnel observe the following holidays: New Year's Day Labor Day Martin Luther King, Jr.'s Birthday Columbus Day President's Day Veterans Day Memorial Day Thanksgiving Day Independence Day Christmas Day Any other day designated by Federal statute, Executive order, or the President's proclamation. - (b) When any holiday falls on a Saturday, the preceding Friday is observed. When any holiday falls on a Sunday, the following Monday is observed. Observance of such days by Government personnel shall not by itself be cause for an additional period of performance or entitlement of compensation except as set forth within the contract. - (c) When the NASA installation grants administrative leave to its Government employees (e.g., as a result of inclement weather, potentially hazardous conditions, or other special circumstances), Contractor personnel working on-site should also be dismissed. However, the contractor shall provide sufficient on-site personnel to perform round-the-clock requirements of critical work already in process, unless otherwise instructed by the Contracting Officer or authorized representative. - (d) Whenever administrative leave is granted to Contractor personnel pursuant to paragraph (c) of this clause, it shall be without loss to the Contractor. The cost of salaries and wages to the Contractor for the period of any such excused absence shall be a
reimbursable item of cost under this contract for employees in accordance with the Contractor's established accounting policy. (End of clause) ## H.5 REPRESENTATIONS, CERTIFICATIONS AND OTHER STATEMENTS OF OFFEROR The completed provision 52.204-8, Annual Representations and Certifications, including any amended representation(s) made at paragraph (b) of the provision; and other representations, certifications and other statements contained in Section K completed and submitted as part of the offer dated April 3, 2009 are hereby incorporated by reference in this resulting contract. (End of text) ## H.6 CONTRACTOR PERSONNEL—IDENTIFICATION, ONSITE REPORTING, AND CHECKOUT PROCEDURES (GSFC 52.204-99) (SEPT 2008) - (a) In accordance with FAR 52.204-9, Personal Identity Verification of Contractor Personnel, the Contractor shall follow Steps 1 through 7 described in Attachment C, Personal Identity Verification (PIV) Card Issuance Procedures, for each contract employee (prime and subcontractor) who will have physical access to a NASA-controlled facility (also referred to as "onsite"). The Contractor must apply for permanent NASA/GSFC PIV cards for those contract employees who will be employed by the Contractor onsite for at least six months. The GSFC Security Division will consider permanent PIV cards for other employees of the Contractor on a case-by-case basis, such as employees that are not resident onsite, but must frequently visit. In the future, upon written notice from the Contracting Officer, the Contractor shall follow Steps 1 through 7 in Attachment C for each offsite contract employee (prime and subcontractor) who require remote access to a NASA information system for contract performance. - (b) The Contractor shall notify the GSFC Security Division, Code 240, Attention: PIV Manager, and the Contracting Officer's Technical Representative (COTR) of the contractor's designated PIV Requester within 15 calendar days after award of this contract. The NASA maintained PIV system contains work and home location and contact information for personnel that have permanent NASA PIV cards. The Contractor may contact the PIV Manager, Tel 301-286-2306 for assistance regarding the PIV system. - (c) Each contract employee shall provide to the Contractor's designated PIV Requester the basic identifying information required for a PIV Request to be initiated in the PIV System. The PIV Request must be approved by the PIV Sponsor (COTR or the Contracting Officer). The COTR will resolve any housing or access issues, and review the request for accuracy and completeness. Requests that are approved by the PIV Sponsor will be forwarded to the GSFC Security Division, Code 240, PIV Authorization, Badge enrollment, and Badge issuance. - (d) The Contractor shall submit an annotated PIV Report each month. The GSFC PIV Manager will furnish a PIV print-out to the Contractor no later than the end of each month. The Contractor shall annotate this provided report monthly to correct and update the information as follows: - (1) Draw a line through the names of employees who are no longer employed by the contractor or that no longer work onsite under the contract, and; - (2) Make handwritten changes to any other incorrect data. The annotated PIV Report shall be separately submitted to the GSFC Security Division, Code 240, Attention: PIV Manager, and to the COTR by the 10th calendar day of the month. For the final PIV Report under the contract, the GSFC PIV Manager will furnish a PIV print-out to the Contractor no later than two weeks prior to the end of the contract. The Contractor shall submit its annotated final PIV Report no later than 3 days prior to the end of the contract. If this is a follow-on contract, at the end of the phase-in period (if any)/start of the basic contract period, the GSFC Security Division will provide the Contractor a copy of the final PIV Report from the previous contract. The Contractor shall review the list and redline it as necessary to reflect its employees requiring PIV cards. The redlined list shall be provided the GSFC Security Division within 30 days after the start of the contract. (e) The Contractor shall ensure that all personnel who have NASA/GSFC issued PIV cards, keys or other property who leave its employment or that no longer work onsite, process out through the GSFC Security Division, Code 240. Employees must return all GSFC issued identification and any Government property no later than the last day of their employment or the last day they work onsite under this contract. The Contractor shall establish appropriate procedures and controls to ensure this is accomplished. Failure to comply may result in the exercise of Government rights to limit and control access to Government premises, including denial of access and invalidation of NASA issued PIV cards and identification. (End of clause) ## H.7 GOVERNMENT PREMISES—PHYSICAL ACCESS AND COMPLIANCE WITH PROCEDURES (GSFC 52.211-95) (AUG 2008) - (a)(1) The Contractor must apply for permanent NASA/GSFC Personal Identity Verification (PIV) cards (badges) for those employees that will be employed by the Contractor and subcontractors and that will be resident for at least six months at GSFC or at locations controlled by GSFC, such as GSFC leased space. Other personnel may be issued a temporary badge. All personnel must conspicuously display the GSFC PIV card at, or above, the waistline. Refer to GSFC clause 52.204-99, "Contractor Personnel—Identification, Onsite Reporting, and Checkout Procedures" for permanent PIV card issuance procedures. - (2) Visits by foreign nationals are restricted and must be necessary for the performance of the contract and concurred with by the Contracting Officer or by the Contracting Officer's Technical Representative. Approval of such visits must be approved in advance in accordance with GPR 1600.1. - (3) Access to the GSFC may be changed or adjusted in response to threat conditions or special situations. - (b) While on Government premises, the Contractor shall comply with requirements governing the conduct of personnel and the operation of the facility. These requirements are set forth in NASA-wide or installation directives, procedures, handbooks and announcements. The following cover many of the requirements: - (1) Coordinated Harassment/Discrimination Inquiry Guidelines http://internal.gsfc.nasa.gov/directives/security.html - (2) GSFC Workplace Violence Announcement http://gdms.gsfc.nasa.gov/gdmsnew/srv/GDMSNEWDatabaseObject ?document id=7727 - (3) GMI 1152.9, Facilities Coordination Committee - (4) GPR 1600.1, GSFC Security Requirements - (5) GPR 1700.1, Occupational Safety Program - (6) GPR 1700.2, Chemical Hygiene Plan - (7) GPR 1800.1, GSFC Smoking Guidelines - (8) GPR 1800.2, Occupational Health Program - (9) GPR 1860.1, Ionizing Radiation Protection - (10) GPR 1860.2, Laser Radiation Protection - (11) GPR 1860.3, Radio Frequency Radiation Safety - (12) GPR 1860.4, Ultraviolet and High Intensity Light Radiation Protection - (13) GPR 2570.1, Radio Frequency Equipment Licensing - (14) GPD 8500.1, Environmental Program Management - (15) GPR 8710.2, Emergency Preparedness Program for Greenbelt - (16) GPR 8710.7, Cryogenic Safety - (17) GPD 8715.1, GSFC Safety Policy - (18) GPR 8715.1, Processing of NASA Safety Reporting System (NSRS) Incident Reports Copies of the current issuances may be obtained at http://gdms.gsfc.nasa.gov or from the Contracting Officer. The above list may be modified by the Contracting Officer to include additional issuances pertaining to the conduct of personnel and the operation of the facility. (c) The Contractor may not use official Government mail (indicia or "eagle" mail). Contractors found in violation could be liable for a fine of \$300 per piece of indicia mail used. However, the Contractor is allowed to use internal GSFC mail to the extent necessary for purposes of the contract. (End of clause) # H.8 SAFETY AND HEALTH - ADDITIONAL REQUIREMENTS (GSFC 52.223-91) (NOV 2009) (a) Other safety and health requirements. In addition to compliance with all Federal, state, and local laws as required by paragraph (d) of NFS clause 18-52.223-70, the Contractor shall comply with the following: Monthly health and safety report using NASA Incident Reporting Information System (IRIS). Specify incidents, disabling injuries, lost work days incident rate, days lost, property damage cost, manhours worked/month, and total employees. Access form available at http://ftp.hq.nasa.gov/forms/pdf/nhq224.pdf. Until access is approved use template available at http://safety1st.gsfc.nasa.gov under Contractor Safety and e-mail to Lisa.L.Cutler@nasa.gov. (b) Reporting. The immediate notification and prompt reporting required by paragraph (d) of NFS clause 1852.223-70 shall be to the Goddard Space Flight Center Occupational Safety and Health Division, Code 350, Tel 301-286-7409 and to the Contracting Officer. This should be a verbal notification and confirmed by FAX or E-Mail. This notification is also required for any unsafe or environmentally hazardous condition associated with Government-owned property that is provided or made available for the performance of the contract. (End of clause) ### H.9 RIGHTS IN DATA (GSFC 52.227-99) (MAR 2008) The default Data Rights clause under this contract is FAR 52.227-14 RIGHTS IN DATA-GENERAL as modified by NASA FAR Supplement 1852.227-14—Alternate II and Alternate III and GSFC 52.227-90. Any exceptions to this clause will be covered by FAR 52.227-17 RIGHTS IN DATA--SPECIAL WORKS as modified by NASA FAR Supplement 1852.227-17, and, if applicable, GSFC 52.227-93. (End of clause) ## H.10 ADVANCE AGREEMENT ON THE APPLICATION OF INDIRECT RATES Based on the Contractor's proposal submitted in response to
solicitation number NNG09221047R, the Contractor hereby agrees to price all task plans in accordance with contract clauses B.5 "SUPPLEMENTAL TASK ORDERING PROCEDURES (COST REIMBURSEMENT) (GSFC 52.216-91)," H.2 "TASK ORDERING PROCEDURE (1852.216-80)," and J.1 "LIST OF ATTACHMENTS," Attachment F "IDIQ Rates Matrix." Furthermore, the Contractor agrees to price and invoice its indirect rate costs under this contract consistent with its proposal whereby: a) the material handling rate is applied to materials and subcontractor costs; and b) the General and Administrative (G&A) rate is applied to all costs exclusive of materials and subcontractor costs. The Contractor shall ensure that this proposed accounting methodology for the application of indirect rates, which was used to price the Representative Task Orders (RTOs) in response to the Government's solicitation, is in accordance with its accounting system which has been determined to be adequate by their cognizant Defense Contract Audit Agency (DCAA) office. If a change to the Contractor's accounting system is required for the proposed indirect rate application noted above, the contractor shall submit the change to their cognizant DCAA office within three (3) days of contract award for any necessary approval and resolution of issues. (End of text) #### **SECTION I - CONTRACT CLAUSES** ### I.1 SECTION I CLAUSES INCORPORATED BY REFERENCE - 52.202-1 DEFINITIONS (JUL 2004) - 52.203-3 GRATUITIES (APR 1984) - 52.203-5 COVENANT AGAINST CONTINGENT FEES (APR 1984) - 52.203-6 RESTRICTIONS ON SUBCONTRACTOR SALES TO THE GOVERNMENT (SEP 2006) - 52.203-7 ANTI-KICKBACK PROCEDURES (JUL 1995) - 52.203-8 CANCELLATION, RESCISSION, AND RECOVERY OF FUNDS FOR ILLEGAL OR IMPROPER ACTIVITY (JAN 1997) - 52.203-10 PRICE OR FEE ADJUSTMENT FOR ILLEGAL OR IMPROPER ACTIVITY (JAN 1997) - 52.203-12 LIMITATION ON PAYMENTS TO INFLUENCE CERTAIN FEDERAL TRANSACTIONS (SEP 2007) - 52.203-13 CONTRACTOR CODE OF BUSINESS ETHICS AND CONDUCT (DEC 2008) - 52.203-14 DISPLAY OF HOTLINE POSTER(S) (DEC 2007) "(b)(3) Inspector General Hotline Posters may be obtained from NASA Office of Inspector General, Code W, Washington, DC 20546-001. - 52.204-4 PRINTED OR COPIED DOUBLE-SIDED ON RECYCLED PAPER (AUG 2000) - 52.204-7 CENTRAL CONTRACTOR REGISTRATION (APR 2008) - 52.204-9 PERSONAL IDENTITY VERIFICATION OF CONTRACTOR PERSONNEL (SEP 2007) - 52.209-6 PROTECTING THE GOVERNMENT'S INTEREST WHEN SUBCONTRACTING WITH CONTRACTORS DEBARRED, SUSPENDED, OR PROPOSED FOR DEBARMENT (SEP 2006) - 52.215-2 AUDIT AND RECORDS NEGOTIATION (MARCH 2009) - 52.215-8 ORDER OF PRECEDENCE UNIFORM CONTRACT FORMAT (OCT 1997) - 52.215-11 PRICE REDUCTION FOR DEFECTIVE COST OR PRICING DATA - - **MODIFICATIONS (OCT 1997)** - 52.215-13 SUBCONTRACTOR COST OR PRICING DATA MODIFICATIONS (OCT 1997) - 52.215-14 INTEGRITY OF UNIT PRICES (Oct 1997) - 52.215-15 PENSION ADJUSTMENTS AND ASSET REVERSIONS (OCT 2004) - 52.215-18 REVERSION OR ADJUSTMENT OF PLANS FOR POSTRETIREMENT BENEFITS (PRB) OTHER THAN PENSIONS (JUL 2005) - 52.215-23 LIMITATIONS ON PASS-THROUGH CHARGES (OCT 2009) - 52.215-21 REQUIREMENTS FOR COST OR PRICING DATA OR INFORMATION OTHER THAN COST OR PRICING DATA MODIFICATIONS (OCT 1997) - 52.216-7 ALLOWABLE COST AND PAYMENT (DEC 2002) - (3) The designated payment office will make interim payments for contract financing on the 30th day after the designated billing office receives a proper payment request. - 52.219-6 NOTICE OF TOTAL SMALL BUSINESS SET-ASIDE (JUNE 2003) - 52.219-8 UTILIZATION OF SMALL BUSINESS CONCERNS (MAY 2004) - 52.219-14 LIMITATIONS ON SUBCONTRACTING (DEC 1996) - 52.219-28 POST-AWARD SMALL BUSINESS PROGRAM REPRESENTATION (APRIL 2009) - 52.222-1 NOTICE TO THE GOVERNMENT OF LABOR DISPUTES (OCT 2008) - 52.222-2 PAYMENT FOR OVERTIME PREMIUMS (JUL 1990) - (a) The use of overtime is authorized under this contract if the overtime premium does not exceed \$0 or the overtime premium is paid for work - - 52.222-3 CONVICT LABOR (JUNE 2003) - 52.222-19 CHILD LABOR-COOPERATION WITH AUTHORITIES AND REMEDIES (AUG 2009) - 52.222-21 PROHIBITION OF SEGREGATED FACILITIES (FEB 1999) - 52.222-26 EQUAL OPPORTUNITY (MAR 2007) - 52.222-35 EQUAL OPPORTUNITY FOR SPECIAL DISABLED VETERANS, VETERANS OF THE VIETNAM ERA, AND OTHER ELIGIBLE VETERANS (SEP 2006) - 52.222-36 AFFIRMATIVE ACTION FOR WORKERS WITH DISABILITIES (JUNE 1998) - 52.222-37 EMPLOYMENT REPORTS ON SPECIAL DISABLED VETERANS, VETERANS OF THE VIETNAM ERA, AND OTHER ELIGIBLE VETERANS (SEP 2006) - 52.222-50 COMBATING TRAFFICKING IN PERSONS (FEB 2009) - 52.222-53 EXEMPTION FROM APPLICATION OF THE SERVICE CONTRACT ACT TO CONTRACTS FOR CERTAIN SERVICES—REQUIREMENTS (FEB 2009) - 52.223-5 POLLUTION PREVENTION AND RIGHT-TO-KNOW INFORMATION (AUG 2003) ALTERNATE I (AUG 2003) and ALTERNATE II (AUG 2003) - 52.223-6 DRUG-FREE WORKPLACE (MAY 2001) - 52.223-10 WASTE REDUCTION PROGRAM (AUG 2000) - 52.223-14 TOXIC CHEMICAL RELEASE REPORTING (AUG 2003) - 52.223-17 AFFIRMATIVE PROCUREMENT OF EPA-DESIGNATED ITEMS IN SERVICE AND CONSTRUCTION CONTRACTS (MAY 2008) - 52.225-13 RESTRICTIONS ON CERTAIN FOREIGN PURCHASES (JUNE 2008) - 52.227-1 AUTHORIZATION AND CONSENT (DEC 2007) - 52.227-2 NOTICE AND ASSISTANCE REGARDING PATENT AND COPYRIGHT INFRINGEMENT (DEC 2007) - 52.228-7 INSURANCE LIABILITY TO THIRD PERSONS (MAR 1996) - 52.232-9 LIMITATION ON WITHHOLDING OF PAYMENTS (APR 1984) - 52.232-17 INTEREST (OCT 2008) - 52.232-22 LIMITATION OF FUNDS (APR 1984) - 52.232-23 ASSIGNMENT OF CLAIMS (JAN 1986) - 52.232-25 PROMPT PAYMENT (OCT 2008) ALTERNATE I (FEB 2002) - 52.232-33 PAYMENT BY ELECTRONIC FUNDS TRANSFER-CENTRAL CONTRACTOR REGISTRATION (Oct 2003) - 52.233-1 DISPUTES (JUL 2002) ALTERNATE I (DEC 1991) - 52.233-3 PROTEST AFTER AWARD (AUG 1996) ALTERNATE I (JUNE 1985) - 52.233-4 APPLICABLE LAW FOR BREACH OF CONTRACT CLAIM (OCT 2004) - 52.237-2 PROTECTION OF GOVERNMENT BUILDINGS, EQUIPMENT, AND VEGETATION (APR 1984) - 52.237-3 CONTINUITY OF SERVICES (JAN 1991) - 52.242-1 NOTICE OF INTENT TO DISALLOW COSTS (APR 1984) - 52.242-3 PENALTIES FOR UNALLOWABLE COSTS (MAY 2001) - 52.242-4 CERTIFICATION OF FINAL INDIRECT COSTS (JAN 1997) - 52.242-13 BANKRUPTCY (JUL 1995) - 52.243-2 CHANGES COST-REIMBURSEMENT (AUG 1987) ALTERNATE I (APR 1984) - 52.244-2 SUBCONTRACTS (JUNE 2007) - (d) If the Contractor has an approved purchasing system, the Contractor nevertheless shall obtain the Contracting Officer's written consent before placing the following subcontracts: Professional and consultant costs as defined at FAR 31.205-33. - (j) Paragraphs (c) and (e) of this clause do not apply to the following subcontracts, which were evaluated during negotiations: Earth Resources Technology, Inc. - 52.244-5 COMPETITION IN SUBCONTRACTING (DEC 1996) - 52.244-6 SUBCONTRACTS FOR COMMERCIAL ITEMS (DEC 2009) - 52.245-1 GOVERNMENT PROPERTY (JUNE 2007) - 52.245-9 USE AND CHARGES (JUNE 2007) - 52.246-25 LIMITATION OF LIABILITY SERVICES (FEB 1997) - 52.247-1 COMMERCIAL BILL OF LADING NOTATIONS (FEB 2006) - 52.247-34 F.O.B. DESTINATION (NOV 1991) - 52.247-67 SUBMISSION OF TRANSPORTATION DOCUMENTS FOR AUDIT (FEB 2006) - (a) The Contractor shall submit to the address identified below, for prepayment audit, transportation documents on which the United States will assume freight charges that were paid- - (1) By the Contractor under a cost-reimbursement contract; and - (2) By a first-tier subcontractor under a cost-reimbursement subcontract thereunder. - (b) Cost-reimbursement Contractors shall only submit for audit those bills of lading with freight shipment charges exceeding \$100. Bills under \$100 shall be retained on-site by the Contractor and made available for on-site audits. This exception only applies to freight shipment bills and is not intended to apply to bills and invoices for any other transportation services. - (c) Contractors shall submit the above referenced transportation documents to-Jonas McNair GSFC Mail Code 210.1 **Contract Specialist** Phone Number: 301-286-6823 52.248-1 VALUE ENGINEERING (FEB 2000) 52.249-6 TERMINATION (COST-REIMBURSEMENT) (MAY 2004) 52.249-14 EXCUSABLE DELAYS (APR 1984) 52.251-2 INTERAGENCY FLEET MANAGEMENT SYSTEM VEHICLES AND RELATED SERVICES (JAN 1991) 52.253-1 COMPUTER GENERATED FORMS (JAN 1991) 1852.203-70 DISPLAY OF INSPECTOR GENERAL HOTLINE POSTERS (JUNE 2001) 1852.216-89 ASSIGNMENT AND RELEASE FORMS (JUL 1997) 1852.219-74 USE OF RURAL AREA SMALL BUSINESSES (SEP 1990) 1852.223-74 DRUG-AND ALCOHOL-FREE WORKFORCE (MAR 1996) 1852.237-70 EMERGENCY EVACUATION PROCEDURES (DEC 1988) 1852.243-71 SHARED SAVINGS (MAR 1997) (End of By Reference Section) ## I.2 ORDERING (52.216-18) (OCT 1995) (a) Any supplies and services to be furnished under this contract shall be ordered by issuance of delivery orders or task orders by the individuals or activities designated in the Schedule. Such orders may be issued from the effective date of this contract through a five (5) year period afterwards (the effective ordering period). - (b) All delivery orders or task orders are subject to the terms and conditions of this contract. In the event of conflict between a delivery order or task order and this contract, the contract shall control. - (c) If mailed, a delivery order or task order is considered issued when the Government deposits the order in the mail. Orders may be issued orally, by facsimile, or by electronic commerce methods only if authorized in the Schedule. (End of clause) ## **I.3 ORDER LIMITATIONS (52.216-19) (OCT 1995)** - (a) *Minimum order*. When the Government requires supplies or services covered by this contract in an amount of less than \$1,000, the Government is not obligated to purchase, nor is the Contractor obligated to furnish, those supplies or services under the contract. - (b) Maximum order. The Contractor is not obligated to honor - - (1) Any order for a single item in excess of \$2,000,000; - (2) Any order for a combination of items in excess of \$5,000,000; or - (3) A series of orders from the same ordering
office within ninety (90) days that together call for quantities exceeding the limitation in subparagraph (b) (1) or (2) of this section. - (c) If this is a requirements contract (*i.e.*, includes the Requirements clause at subsection 52.216-21 of the Federal Acquisition Regulation (FAR)), the Government is not required to order a part of any one requirement from the Contractor if that requirement exceeds the maximum-order limitations in paragraph (b) of this section. - (d) Notwithstanding paragraphs (b) and (c) of this section, the Contractor shall honor any order exceeding the maximum order limitations in paragraph (b), unless that order (or orders) is returned to the ordering office within three (3) days after issuance, with written notice stating the Contractor's intent not to ship the item (or items) called for and the reasons. Upon receiving this notice, the Government may acquire the supplies or services from another source. (End of clause) ## I.4 INDEFINITE QUANTITY (52.216-22) (OCT 1995) - (a) This is an indefinite-quantity contract for the supplies or services specified, and effective for the period stated, in the Schedule. The quantities of supplies and services specified in the Schedule are estimates only and are not purchased by this contract. - (b) Delivery or performance shall be made only as authorized by orders issued in accordance with the Ordering clause. The Contractor shall furnish to the Government, when and if ordered, the supplies or services specified in the Schedule up to and including the quantity designated in the Schedule as the maximum. The Government shall order at least the quantity of supplies or services designated in the Schedule as the minimum. - (c) Except for any limitations on quantities in the Order Limitations clause or in the Schedule, there is no limit on the number of orders that may be issued. The Government may issue orders requiring delivery to multiple destinations or performance at multiple locations. - (d) Any order issued during the effective period of this contract and not completed within that period shall be completed by the Contractor within the time specified in the order. The contract shall govern the Contractor's and Government's rights and obligations with respect to that order to the same extent as if the order were completed during the contract's effective period; provided, that the Contractor shall not be required to make any deliveries under this contract after one (1) year from the end of the contract's effective ordering period. (End of clause) ## I.5 NOTIFICATION OF COMPETITION LIMITED TO ELIGIBLE 8(A) CONCERNS (52.219-18) (JUNE 2003) (DEVIATION) - (a) Offers are solicited only from small business concerns expressly certified by the Small Business Administration (SBA) for participation in the SBA's 8(a) Program and which meet the following criteria at the time of submission of offer— - (1) The offeror is in conformance with the 8(a) support limitation set forth in its approved business plan; and - (2) The offeror is in conformance with the Business Activity Targets set forth in its approved business plan or any remedial action directed by the SBA. - (b) By submission of its offer, the Offeror represents that it meets all of the criteria set forth in paragraph (a) of this clause. - (c) Any award resulting from this solicitation will be made directly by the Contracting Officer to the successful 8(a) offeror selected through the evaluation criteria set forth in this solicitation. - (d)(1) Agreement. A small business concern submitting an offer in its own name shall furnish, in performing the contract, only end items manufactured or produced by small business concerns in the United States or its outlying areas. If this procurement is processed under simplified acquisition procedures and the total amount of this contract does not exceed \$25,000, a small business concern may furnish the product of any domestic firm. This subparagraph does not apply in connection with construction or service contracts. - (2) Straughan Environmental Services, Inc. will notify the NASA Goddard Space Flight Center Contracting Officer in writing immediately upon entering an agreement (either oral or written) to transfer all or part of its stock or other ownership interest to any other party. (End of clause) ## I.6 RESERVED ## I.7 EMPLOYMENT ELIGIBILITY VERIFICATION (52.222-54) (JAN 2009) - (a) Definitions. As used in this clause- - "Commercially available off-the-shelf (COTS) item"- - (1) Means any item of supply that is- - (i) A commercial item (as defined in paragraph (1) of the definition at 2.101); - (ii) Sold in substantial quantities in the commercial marketplace; and - (iii) Offered to the Government, without modification, in the same form in which it is sold in the commercial marketplace; and - (2) Does not include bulk cargo, as defined in section 3 of the Shipping Act of 1984 (46 U.S.C. App. 1702), such as agricultural products and petroleum products. Per 46 CFR 525.1 (c)(2), "bulk cargo" means cargo that is loaded and carried in bulk onboard ship without mark or count, in a loose unpackaged form, having homogenous characteristics. Bulk cargo loaded into intermodal equipment, except LASH or Seabee barges, is subject to mark and count and, therefore, ceases to be bulk cargo. "Employee assigned to the contract" means an employee who was hired after November 6, 1986, who is directly performing work, in the United States, under a contract that is required to include the clause prescribed at 22.1803. An employee is not considered to be directly performing work under a contract if the employee- - (1) Normally performs support work, such as indirect or overhead functions; and - (2) Does not perform any substantial duties applicable to the contract. - "Subcontract" means any contract, as defined in 2.101, entered into by a subcontractor to furnish supplies or services for performance of a prime contract or a subcontract. It includes but is not limited to purchase orders, and changes and modifications to purchase orders. - "Subcontractor" means any supplier, distributor, vendor, or firm that furnishes supplies or services to or for a prime Contractor or another subcontractor. - "United States", as defined in 8 U.S.C. 1101(a)(38), means the 50 States, the District of Columbia, Puerto Rico, Guam, and the U.S. Virgin Islands. - (b) Enrollment and verification requirements. - (1) If the Contractor is not enrolled as a Federal Contractor in E-Verify at time of contract award, the Contractor shall- - (i) *Enroll*. Enroll as a Federal Contractor in the E-Verify program within 30 calendar days of contract award: - (ii) *Verify all new employees*. Within 90 calendar days of enrollment in the E-Verify program, begin to use E-Verify to initiate verification of employment eligibility of all new hires of the Contractor, who are working in the United States, whether or not assigned to the contract, within 3 business days after the date of hire (but see paragraph (b)(3) of this section); and - (iii) *Verify employees assigned to the contract*. For each employee assigned to the contract, initiate verification within 90 calendar days after date of enrollment or within 30 calendar days of the employee's assignment to the contract, whichever date is later (but see paragraph (b)(4) of this section). - (2) If the Contractor is enrolled as a Federal Contractor in E-Verify at time of contract award, the Contractor shall use E-Verify to initiate verification of employment eligibility of(i) *All new employees*. - (A) Enrolled 90 calendar days or more. The Contractor shall initiate verification of all new hires of the Contractor, who are working in the United States, whether or not assigned to the contract, within 3 business days after the date of hire (but see paragraph (b)(3) of this section); or - (B) *Enrolled less than 90 calendar days*. Within 90 calendar days after enrollment as a Federal Contractor in E-Verify, the Contractor shall initiate verification of all new hires of the Contractor, who are working in the United States, whether or not assigned to the contract, within 3 business days after the date of hire (but see paragraph (b)(3) of this section); or - (ii) *Employees assigned to the contract*. For each employee assigned to the contract, the Contractor shall initiate verification within 90 calendar days after date of contract award or within 30 days after assignment to the contract, whichever date is later (but see paragraph (b)(4) of this section). - (3) If the Contractor is an institution of higher education (as defined at 20 U.S.C. 1001(a)); a State or local government or the government of a Federally recognized Indian tribe; or a surety performing under a takeover agreement entered into with a Federal agency pursuant to a performance bond, the Contractor may choose to verify only employees assigned to the contract, whether existing employees or new hires. The Contractor shall follow the applicable verification requirements at (b)(1) or (b) (2) respectively, except that any requirement for verification of new employees applies only to new employees assigned to the contract. - (4) Option to verify employment eligibility of all employees. The Contractor may elect to verify all existing employees hired after November 6, 1986, rather than just those employees assigned to the contract. The Contractor shall initiate verification for each existing employee working in the United States who was hired after November 6, 1986, within 180 calendar days of- - (i) Enrollment in the E-Verify program; or - (ii) Notification to E-Verify Operations of the Contractor's decision to exercise this option, using the contact information provided in the E-Verify program Memorandum of Understanding (MOU). - (5) The Contractor shall comply, for the period of performance of this contract, with the requirements of the E-Verify program MOU. - (i) The Department of Homeland Security (DHS) or the Social
Security Administration (SSA) may terminate the Contractor's MOU and deny access to the E-Verify system in accordance with the terms of the MOU. In such case, the Contractor will be referred to a suspension or debarment official. - (ii) During the period between termination of the MOU and a decision by the suspension or debarment official whether to suspend or debar, the Contractor is excused from its obligations under paragraph (b) of this clause. If the suspension or debarment official determines not to suspend or debar the Contractor, then the Contractor must reenroll in E-Verify. - (c) Web site. Information on registration for and use of the E-Verify program can be obtained via the Internet at the Department of Homeland Security Web site: http://www.dhs.gov/E-Verify. - (d) *Individuals previously verified*. The Contractor is not required by this clause to perform additional employment verification using E-Verify for any employee- - (1) Whose employment eligibility was previously verified by the Contractor through the E-Verify program; - (2) Who has been granted and holds an active U.S. Government security clearance for access to confidential, secret, or top secret information in accordance with the National Industrial Security Program Operating Manual; or - (3) Who has undergone a completed background investigation and been issued credentials pursuant to Homeland Security Presidential Directive (HSPD)-12, Policy for a Common Identification Standard for Federal Employees and Contractors. - (e) *Subcontracts*. The Contractor shall include the requirements of this clause, including this paragraph (e) (appropriately modified for identification of the parties), in each subcontract that-(1) Is for- - (i) Commercial or noncommercial services (except for commercial services that are part of the purchase of a COTS item (or an item that would be a COTS item, but for minor modifications), performed by the COTS provider, and are normally provided for that COTS item); or - (ii) Construction; - (2) Has a value of more than \$3,000; and - (3) Includes work performed in the United States. (End of clause) ## I.8 HAZARDOUS MATERIAL IDENTIFICATION AND MATERIAL SAFETY DATA (52.223-3) (JAN 1997) -- ALTERNATE I (JULY 1995) - (a) "Hazardous material," as used in this clause, includes any material defined as hazardous under the latest version of Federal Standard No. 313 (including revisions adopted during the term of the contract). - (b) The offeror must list any hazardous material, as defined in paragraph (a) of this clause, to be delivered under this contract. The hazardous material shall be properly identified and include any applicable identification number, such as National Stock Number or Special Item Number. This information shall also be included on the Material Safety Data Sheet submitted under this contract. Material (If none, insert "None") Identification No. None - (c) This list must be updated during performance of the contract whenever the Contractor determines that any other material to be delivered under this contract is hazardous. - (d) The apparently successful offeror agrees to submit, for each item as required prior to award, a Material Safety Data Sheet, meeting the requirements of 29 CFR 1910.1200(g) and the latest version of Federal Standard No. 313, for all hazardous material identified in paragraph (b) of this clause. Data shall be submitted in accordance with Federal Standard No. 313, whether or not the apparently successful offeror is the actual manufacturer of these items. Failure to submit the Material Safety Data Sheet prior to award may result in the apparently successful offeror being considered nonresponsible and ineligible for award. - (e) If, after award, there is a change in the composition of the item(s) or a revision to Federal Standard No. 313, which renders incomplete or inaccurate the data submitted under paragraph (d) of this clause, the Contractor shall promptly notify the Contracting Officer and resubmit the data. - (f) Neither the requirements of this clause nor any act or failure to act by the Government shall relieve the Contractor of any responsibility or liability for the safety of Government, Contractor, or subcontractor personnel or property. - (g) Nothing contained in this clause shall relieve the Contractor from complying with applicable Federal, State, and local laws, codes, ordinances, and regulations (including the obtaining of licenses and permits) in connection with hazardous material. - (h) The Government's rights in data furnished under this contract with respect to hazardous material are as follows: - (1) To use, duplicate and disclose any data to which this clause is applicable. The purposes of this right are to- - (i) Apprise personnel of the hazards to which they may be exposed in using, handling, packaging, transporting, or disposing of hazardous materials; - (ii) Obtain medical treatment for those affected by the material; and - (iii) Have others use, duplicate, and disclose the data for the Government for these purposes. - (2) To use, duplicate, and disclose data furnished under this clause, in accordance with paragraph (h)(1) of this clause, in precedence over any other clause of this contract providing for rights in data. - (3) The Government is not precluded from using similar or identical data acquired from other sources. - (i) Except as provided in paragraph (i)(2), the Contractor shall prepare and submit a sufficient number of Material Safety Data Sheets (MSDS's), meeting the requirements of 29 CFR 1910.1200(g) and the latest version of Federal Standard No. 313, for all hazardous materials identified in paragraph (b) of this clause. - (1) For items shipped to consignees, the Contractor shall include a copy of the MSDS's with the packing list or other suitable shipping document which accompanies each shipment. Alternatively, the Contractor is permitted to transmit MSDS's to consignees in advance of receipt of shipments by consignees, if authorized in writing by the Contracting Officer. - (2) For items shipped to consignees identified by mailing address as agency depots, distribution centers or customer supply centers, the Contractor shall provide one copy of the MSDS's in or on each shipping container. If affixed to the outside of each container, the MSDS's must be placed in a weather resistant envelope. (End of clause) ## I.9 ESTIMATE OF PERCENTAGE OF RECOVERED MATERIAL CONTENT FOR EPA-DESIGNATED ITEMS (52.223-9) (MAY 2008) (a) Definitions. As used in this clause - "Postconsumer material" means a material or finished product that has served its intended use and has been discarded for disposal or recovery, having completed its life as a consumer item. Postconsumer material is a part of the broader category of "recovered material." "Recovered material" means waste materials and by-products recovered or diverted from solid waste, but the term does not include those materials and by-products generated from, and commonly reused within, an original manufacturing process. (b) The Contractor, on completion of this contract, shall - - (1) Estimate the percentage of the total recovered material content for EPA-designated item(s) delivered and/or used in contract performance, including, if applicable, the percentage of post-consumer material content; and - (2) Submit this estimate to NASA's Goddard Space Flight Center, Occupational Safety and Health Division, Code 350, Attn: Darlene Squibb, Greenbelt. MD 20771. (End of clause) ## I.10 OZONE-DEPLETING SUBSTANCES (52.223-11) (MAY 2001) - (a) *Definition*. "Ozone-depleting substance," as used in this clause, means any substance the Environmental Protection Agency designates in 40 CFR Part 82 as— - (1) Class I, including, but not limited to, chlorofluorocarbons, halons, carbon tetrachloride, and methyl chloroform; or - (2) Class II, including, but not limited to, hydrochlorofluorocarbons. - (b) The Contractor shall label products which contain or are manufactured with ozone-depleting substances in the manner and to the extent required by 42 U.S.C. 7671j (b), (c), and (d) and 40 CFR Part 82, Subpart E, as follows: Warning Contains (or manufactured with, if applicable) *_____, a substance(s) which harm(s) public health and environment by destroying ozone in the upper atmosphere. * The Contractor shall insert the name of the substance(s). (End of clause) # I.11 RIGHTS IN DATA-GENERAL (52.227-14) (DEC 2007) as modified by NASA FAR Supplement 1852.227-14—ALTERNATE II (DEC 2007) AND ALTERNATE III (DEC 2007) (a) Definitions. As used in this clause- "Computer database" or "database means" a collection of recorded information in a form capable of, and for the purpose of, being stored in, processed, and operated on by a computer. The term does not include computer software. "Computer software"- - (1) Means - (i) Computer programs that comprise a series of instructions, rules, routines, or statements, regardless of the media in which recorded, that allow or cause a computer to perform a specific operation or series of operations; and - (ii) Recorded information comprising source code listings, design details, algorithms, processes, flow charts, formulas, and related material that would enable the computer program to be produced, created, or compiled. (2) Does not include computer databases or computer software documentation. "Computer software documentation" means owner's manuals, user's manuals, installation instructions, operating instructions, and other similar items, regardless of storage medium, that explain the capabilities of the computer software or provide instructions for using the software. "Data" means recorded information, regardless of form or the media on which it may be recorded. The term includes technical data and computer software. The term does not include information incidental to contract administration, such as financial, administrative, cost or pricing, or management information. "Form, fit, and function
data" means data relating to items, components, or processes that are sufficient to enable physical and functional interchangeability, and data identifying source, size, configuration, mating and attachment characteristics, functional characteristics, and performance requirements. For computer software it means data identifying source, functional characteristics, and performance requirements but specifically excludes the source code, algorithms, processes, formulas, and flow charts of the software. "Limited rights" means the rights of the Government in limited rights data as set forth in the Limited Rights Notice of paragraph (g)(3) if included in this clause. "Limited rights data" means data, other than computer software, that embody trade secrets or are commercial or financial and confidential or privileged, to the extent that such data pertain to items, components, or processes developed at private expense, including minor modifications. "Restricted computer software" means computer software developed at private expense and that is a trade secret, is commercial or financial and confidential or privileged, or is copyrighted computer software, including minor modifications of the computer software. "Restricted rights," as used in this clause, means the rights of the Government in restricted computer software, as set forth in a Restricted Rights Notice of paragraph (g) if included in this clause, or as otherwise may be provided in a collateral agreement incorporated in and made part of this contract, including minor modifications of such computer software. "Technical data" means recorded information (regardless of the form or method of the recording) of a scientific or technical nature (including computer databases and computer software documentation). This term does not include computer software or financial, administrative, cost or pricing, or management data or other information incidental to contract administration. The term includes recorded information of a scientific or technical nature that is included in computer databases (See 41 U.S.C. 403(8)). "Unlimited rights" means the rights of the Government to use, disclose, reproduce, prepare derivative works, distribute copies to the public, and perform publicly and display publicly, in any manner and for any purpose, and to have or permit others to do so. - (b) Allocation of rights. - (1) Except as provided in paragraph (c) of this clause, the Government shall have unlimited rights in- - (i) Data first produced in the performance of this contract; - (ii) Form, fit, and function data delivered under this contract; - (iii) Data delivered under this contract (except for restricted computer software) that constitute manuals or instructional and training material for installation, operation, or routine maintenance and repair of items, components, or processes delivered or furnished for use under this contract; and - (iv) All other data delivered under this contract unless provided otherwise for limited rights data or restricted computer software in accordance with paragraph (g) of this clause. - (2) The Contractor shall have the right to- - (i) Assert copyright in data first produced in the performance of this contract to the extent provided in paragraph (c)(1) of this clause; - (ii) Use, release to others, reproduce, distribute, or publish any data first produced or specifically used by the Contractor in the performance of this contract, unless provided otherwise in paragraph (d) of this clause; - (iii) Substantiate the use of, add, or correct limited rights, restricted rights, or copyright notices and to take other appropriate action, in accordance with paragraphs (e) and (f) of this clause; and - (iv) Protect from unauthorized disclosure and use those data that are limited rights data or restricted computer software to the extent provided in paragraph (g) of this clause. - (c) Copyright- - (1) Data first produced in the performance of this contract. - (i) Unless provided otherwise in paragraph (d) of this clause, the Contractor may, without prior approval of the Contracting Officer, assert copyright in scientific and technical articles based on or containing data first produced in the performance of this contract and published in academic, technical or professional journals, symposia proceedings, or similar works. The prior, express written permission of the Contracting Officer is required to assert copyright in all other data first produced in the performance of this contract. - (ii) When authorized to assert copyright to the data, the Contractor shall affix the applicable copyright notices of <u>17 U.S.C. 401 or 402</u>, and an acknowledgment of Government sponsorship (including contract number). - (iii) For data other than computer software, the Contractor grants to the Government, and others acting on its behalf, a paid-up, nonexclusive, irrevocable, worldwide license in such copyrighted data to reproduce, prepare derivative works, distribute copies to the public, and perform publicly and display publicly by or on behalf of the Government. For computer software, the Contractor grants to the Government, and others acting on its behalf, a paid-up, nonexclusive, irrevocable, worldwide license in such copyrighted computer software to reproduce, prepare derivative works, and perform publicly and display publicly (but not to distribute copies to the public) by or on behalf of the Government. - (2) Data not first produced in the performance of this contract. The Contractor shall not, without the prior written permission of the Contracting Officer, incorporate in data delivered under this contract any data not first produced in the performance of this contract unless the Contractor-(i) Identifies the data; and - (ii) Grants to the Government, or acquires on its behalf, a license of the same scope as set forth in paragraph (c)(1) of this clause or, if such data are restricted computer software, the Government shall acquire a copyright license as set forth in paragraph (g)(4) of this clause (if included in this contract) or as otherwise provided in a collateral agreement incorporated in or made part of this contract. - (3) *Removal of copyright notices*. The Government will not remove any authorized copyright notices placed on data pursuant to this paragraph (c), and will include such notices on all reproductions of the data. - (d) *Release*, *publication*, *and use of data*. The Contractor shall have the right to use, release to others, reproduce, distribute, or publish any data first produced or specifically used by the Contractor in the performance of this contract, except- - (1) As prohibited by Federal law or regulation (e.g., export control or national security laws or ## regulations); - (2) As expressly set forth in this contract; or - (3) If the Contractor receives or is given access to data necessary for the performance of this contract that contain restrictive markings, the Contractor shall treat the data in accordance with such markings unless specifically authorized otherwise in writing by the Contracting Officer. - (i) The Contractor agrees not to establish claim to copyright, publish or release to others any computer software first produced in the performance of this contract without the Contracting Officer's prior written permission. - (ii) If the Government desires to obtain copyright in computer software first produced in the performance of this contract and permission has not been granted as set forth in paragraph (d)(3)(i) of this clause, the Contracting Officer may direct the contractor to assert, or authorize the assertion of, claim to copyright in such data and to assign, or obtain the assignment of, such copyright to the Government or its designated assignee. - (iii) Whenever the word "establish" is used in this clause, with reference to a claim to copyright, it shall be construed to mean "assert". - (e) Unauthorized marking of data. - (1) Notwithstanding any other provisions of this contract concerning inspection or acceptance, if any data delivered under this contract are marked with the notices specified in paragraph (g)(3) or (g) (4) if included in this clause, and use of the notices is not authorized by this clause, or if the data bears any other restrictive or limiting markings not authorized by this contract, the Contracting Officer may at any time either return the data to the Contractor, or cancel or ignore the markings. However, pursuant to 41 U.S.C. 253d, the following procedures shall apply prior to canceling or ignoring the markings. - (i) The Contracting Officer will make written inquiry to the Contractor affording the Contractor 60 days from receipt of the inquiry to provide written justification to substantiate the propriety of the markings; - (ii) If the Contractor fails to respond or fails to provide written justification to substantiate the propriety of the markings within the 60-day period (or a longer time approved in writing by the Contracting Officer for good cause shown), the Government shall have the right to cancel or ignore the markings at any time after said period and the data will no longer be made subject to any disclosure prohibitions. - (iii) If the Contractor provides written justification to substantiate the propriety of the markings within the period set in paragraph (e)(1)(i) of this clause, the Contracting Officer will consider such written justification and determine whether or not the markings are to be cancelled or ignored. If the Contracting Officer determines that the markings are authorized, the Contractor will be so notified in writing. If the Contracting Officer determines, with concurrence of the head of the contracting activity, that the markings are not authorized, the Contracting Officer will furnish the Contractor a written determination, which determination will become the final agency decision regarding the appropriateness of the markings unless the Contractor files suit in a court of
competent jurisdiction within 90 days of receipt of the Contracting Officer's decision. The Government will continue to abide by the markings under this paragraph (e)(1)(iii) until final resolution of the matter either by the Contracting Officer's determination becoming final (in which instance the Government will thereafter have the right to cancel or ignore the markings at any time and the data will no longer be made subject to any disclosure prohibitions), or by final disposition of the matter by court decision if suit is filed. - (2) The time limits in the procedures set forth in paragraph (e)(1) of this clause may be modified in accordance with agency regulations implementing the Freedom of Information Act (<u>5 U.S.C.</u> <u>552</u>) if necessary to respond to a request thereunder. - (3) Except to the extent the Government's action occurs as the result of final disposition of the matter by a court of competent jurisdiction, the Contractor is not precluded by paragraph (e) of the clause from bringing a claim, in accordance with the Disputes clause of this contract, that may arise as the result of the Government removing or ignoring authorized markings on data delivered under this contract. - (f) Omitted or incorrect markings. - (1) Data delivered to the Government without any restrictive markings shall be deemed to have been furnished with unlimited rights. The Government is not liable for the disclosure, use, or reproduction of such data. - (2) If the unmarked data has not been disclosed without restriction outside the Government, the Contractor may request, within 6 months (or a longer time approved by the Contracting Officer in writing for good cause shown) after delivery of the data, permission to have authorized notices placed on the data at the Contractor's expense. The Contracting Officer may agree to do so if the Contractor- - (i) Identifies the data to which the omitted notice is to be applied; - (ii) Demonstrates that the omission of the notice was inadvertent; - (iii) Establishes that the proposed notice is authorized; and - (iv) Acknowledges that the Government has no liability for the disclosure, use, or reproduction of any data made prior to the addition of the notice or resulting from the omission of the notice. - (3) If data has been marked with an incorrect notice, the Contracting Officer may- - (i) Permit correction of the notice at the Contractor's expense if the Contractor identifies the data and demonstrates that the correct notice is authorized; or - (ii) Correct any incorrect notices. - (g) Protection of limited rights data and restricted computer software. - (1) The Contractor may withhold from delivery qualifying limited rights data or restricted computer software that are not data identified in paragraphs (b)(1)(i), (ii), and (iii) of this clause. As a condition to this withholding, the Contractor shall- - (i) Identify the data being withheld; and - (ii) Furnish form, fit, and function data instead. - (2) Limited rights data that are formatted as a computer database for delivery to the Government shall be treated as limited rights data and not restricted computer software. - (3) Notwithstanding paragraph (g)(1) of this clause, the contract may identify and specify the delivery of limited rights data, or the Contracting Officer may require by written request the delivery of limited rights data that has been withheld or would otherwise be entitled to be withheld. If delivery of that data is required, the Contractor shall affix the following "Limited Rights Notice" to the data and the Government will treat the data, subject to the provisions of paragraphs (e) and (f) of this clause, in accordance with the notice: Limited Rights Notice (Dec 2007) (a) These data are submitted with limited rights under Government Contract No. _____ (and subcontract _____, if appropriate). These data may be reproduced and used by the Government with the express limitation that they will not, without written permission of the Contractor, be used for purposes of manufacture nor disclosed outside the Government; except that the Government may disclose these data outside the Government for the following purposes, if any; provided that the Government makes such disclosure subject to prohibition against further use and disclosure: - (i) Use (except for manufacture) by support service contractors. - (ii) Evaluation by nongovernment evaluators. - (iii) Use (except for manufacture) by other contractors participating in the Government's program of which the specific contract is a part. - (iv) Emergency repair or overhaul work. - (v) Release to a foreign government, or its instrumentalities, if required to serve the interests of the U.S. Government, for information or evaluation, or for emergency repair or overhaul work by the foreign government. - (vi) or any other legitimate government use - (b) This notice shall be marked on any reproduction of these data, in whole or in part. (End of notice) - (4)(i) Notwithstanding paragraph (g)(1) of this clause, the contract may identify and specify the delivery of restricted computer software, or the Contracting Officer may require by written request the delivery of restricted computer software that has been withheld or would otherwise be entitled to be withheld. If delivery of that computer software is required, the Contractor shall affix the following "Restricted Rights Notice" to the computer software and the Government will treat the computer software, subject to paragraphs (e) and (f) of this clause, in accordance with the notice: Restricted Rights Notice (Dec 2007) - (a) This computer software is submitted with restricted rights under Government Contract No. _____ (and subcontract _____, if appropriate). It may not be used, reproduced, or disclosed by the Government except as provided in paragraph (b) of this notice or as otherwise expressly stated in the contract. - (b) This computer software may be- - (1) Used or copied for use with the computer(s) for which it was acquired, including use at any Government installation to which the computer(s) may be transferred; - (2) Used or copied for use with a backup computer if any computer for which it was acquired is inoperative; - (3) Reproduced for safekeeping (archives) or backup purposes; - (4) Modified, adapted, or combined with other computer software, *provided* that the modified, adapted, or combined portions of the derivative software incorporating any of the delivered, restricted computer software shall be subject to the same restricted rights; - (5) Disclosed to and reproduced for use by support service Contractors or their subcontractors in accordance with paragraphs (b)(1) through (4) of this notice; and - (6) Used or copied for use with a replacement computer and other legitimate government use. - (c) Notwithstanding the foregoing, if this computer software is copyrighted computer software, it is licensed to the Government with the minimum rights set forth in paragraph (b) of this notice. - (d) Any other rights or limitations regarding the use, duplication, or disclosure of this computer software are to be expressly stated in, or incorporated in, the contract. - (e) This notice shall be marked on any reproduction of this computer software, in whole or in | part. | |---| | (End of notice) | | (ii) Where it is impractical to include the Restricted Rights Notice on restricted computer | | software, the following short-form notice may be used instead: | | Restricted Rights Notice Short Form (Jun 1987) | | Use, reproduction, or disclosure is subject to restrictions set forth in Contract No (and | | subcontract, if appropriate) with (name of Contractor and subcontractor). | | (End of notice) | | (iii) If restricted computer software is delivered with the copyright notice of 17 U.S.C. 401, it | | will be presumed to be licensed to the Government without disclosure prohibitions, with the | - minimum rights set forth in paragraph (b) of this clause. - (h) Subcontracting. The Contractor shall obtain from its subcontractors all data and rights therein necessary to fulfill the Contractor's obligations to the Government under this contract. If a subcontractor refuses to accept terms affording the Government those rights, the Contractor shall promptly notify the Contracting Officer of the refusal and shall not proceed with the subcontract award without authorization in writing from the Contracting Officer. - (i) Relationship to patents or other rights. Nothing contained in this clause shall imply a license to the Government under any patent or be construed as affecting the scope of any license or other right otherwise granted to the Government. (End of clause) #### I.12 **CLAUSES INCORPORATED BY REFERENCE (52.252-2) (FEB 1998)** This contract incorporates one or more clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. Also, the full text of a clause may be accessed electronically at this/these address(es): Federal Acquisition Regulation (FAR) clauses: http://www.acqnet.gov/far/ NASA FAR Supplement (NFS) clauses: http://www.hq.nasa.gov/office/procurement/regs/nfstoc.htm (End of clause) #### I.13 **AUTHORIZED DEVIATIONS IN CLAUSES (52.252-6)(APR 1984)** - (a) The use in this solicitation or contract of any Federal Acquisition Regulation (48 CFR Chapter 1) clause with an authorized deviation is indicated by the addition of "(DEVIATION)" after the date of the clause. - (b) The use in this solicitation or contract of any NASA Federal Acquisition Regulation Supplement clause with an authorized deviation is indicated by the addition of "(DEVIATION)" after the name of the regulation. (End of clause) ## I.14 SECURITY REQUIREMENTS FOR UNCLASSIFIED INFORMATION TECHNOLOGY RESOURCES (1852.204-76) (OCT 2009) (DEVIATION) - (a) The
Contractor shall protect the confidentiality, integrity, and availability of NASA Electronic Information and IT resources and protect NASA Electronic Information from unauthorized disclosure. - (b) This clause is applicable to all NASA contractors and subcontractors that process, manage, access, or store unclassified electronic information, to include Sensitive But Unclassified (SBU) information, for NASA in support of NASA's missions, programs, projects and/or institutional requirements. Applicable requirements, regulations, policies, and guidelines are identified in the Applicable Documents List (ADL) provided as an attachment to the contract. The documents listed in the ADL can be found at: www.nasa.gov/offices/ocio/itsecurity/index.html. For policy information considered sensitive, the documents will be identified as such in the ADL and made available through the Contracting Officer. - (c) Definitions - (1) IT resources means any hardware or software or interconnected system or subsystem of equipment, that is used to process, manage, access, or store electronic information. - (2) NASA Electronic Information is any data (as defined in the Rights in Data clause of this contract) or information (including information incidental to contract administration, such as financial, administrative, cost or pricing, or management information) that is processed, managed, accessed or stored on an IT system(s) in the performance of a NASA contract. - (3) IT Security Management Plan -- This plan shall describe the processes and procedures that will be followed to ensure appropriate security of IT resources that are developed, processed, or used under this contract. - (4) IT Security Plan this is a FISMA requirement; see the ADL for applicable requirements. Within 30 days after contract award, the Contractor shall develop and deliver an IT Security Management Plan. The delivery address and approval authority will be included in the ADL. All contractor personnel requiring physical or logical access to NASA IT resources must complete NASA's annual IT Security Awareness training. Refer to the IT Training policy located in the IT Security website at https://itsecurity.nasa.gov/policies/index.html. - (d) The Contractor shall afford Government access to the Contractor's and subcontractors' facilities, installations, operations, documentation, databases, and personnel used in performance of the contract. Access shall be provided to the extent required to carry out a program of IT inspection (to include vulnerability testing), investigation and audit to safeguard against threats and hazards to the integrity, availability, and confidentiality of NASA Electronic Information or to the function of IT systems operated on behalf of NASA, and to preserve evidence of computer crime. - (e) At the completion of the contract, the contractor shall return all NASA information and IT resources provided to the Contractor during the performance of the contract in accordance with retention documentation available in the ADL. The Contractor shall provide a listing of all NASA Electronic information and IT resources generated in performance of the - contract. At that time, the Contractor shall request disposition instructions from the Contracting Officer. The Contracting Officer will provide disposition instructions within 30 calendar days of the contractor's request. - (f) The Contracting Officer may waive specific requirements of this clause upon request of the contractor. The Contractor shall provide all relevant information requested by the Contracting Officer to support the waiver request. The Contractor shall insert this clause, including this paragraph in all subcontracts that process, manage, access or store NASA Electronic Information in support of the mission of the Agency. (End of clause) ## I.15 OMBUDSMAN (1852.215-84) (OCT 2003) -- ALTERNATE I (JUNE 2000) - (a) An ombudsman has been appointed to hear and facilitate the resolution of concerns from offerors, potential offerors, and contractors during the preaward and postaward phases of this acquisition. When requested, the ombudsman will maintain strict confidentiality as to the source of the concern. The existence of the ombudsman is not to diminish the authority of the contracting officer, the Source Evaluation Board, or the selection official. Further, the ombudsman does not participate in the evaluation of proposals, the source selection process, or the adjudication of formal contract disputes. Therefore, before consulting with an ombudsman, interested parties must first address their concerns, issues, disagreements, and/or recommendations to the contracting officer for resolution. - (b) If resolution cannot be made by the contracting officer, interested parties may contact the installation ombudsman, Judith N. Bruner, Goddard Space Flight Center, Mail Stop 100, Greenbelt, MD 20771, 301-286-7679 (phone), 301-286-1714 (fax), Judith.N.Bruner@nasa.gov. Concerns, issues, disagreements, and recommendations which cannot be resolved at the installation may be referred to the NASA ombudsman, the Director of the Contract Management Division, at 202-358-0445, facsimile 202-358-3083, e-mail james.a.balinskas@nasa.gov. Please do not contact the ombudsman to request copies of the solicitation, verify offer due date, or clarify technical requirements. Such inquiries shall be directed to the Contracting Officer or as specified elsewhere in this document. - (c) If this is a task or delivery order contract, the ombudsman shall review complaints from contractors and ensure they are afforded a fair opportunity to be considered, consistent with the procedures of the contract. (End of clause) ## I.16 NASA 8 PERCENT GOAL (1852.219-76) (JUL 1997) (a) Definitions. "Historically Black Colleges or University," as used in this clause, means an institution determined by the Secretary of Education to meet the requirements of 34 CFR Section 608.2. The term also includes any nonprofit research institution that was an integral part of such a college or university before November 14, 1986. "Minority institutions," as used in this clause, means an institution of higher education meeting the requirements of section 1046(3) of the Higher Education Act of 1965 (20 U.S.C. 1135d-5(3)) which for the purposes of this clause includes a Hispanic-serving institution of higher education as defined in section 316(b)(1) of the Act (20 U.S.C. 1059c(b)(1)). "Small disadvantaged business concern," as used in this clause, means a small business concern that (1) is at least 51 percent unconditionally owned by one or more individuals who are both socially and economically disadvantaged, or a publicly owned business having at least 51 percent of its stock unconditionally owned by one or more socially and economically disadvantaged individuals, and (2) has its management and daily business controlled by one or more such individuals. This term also means a small business concern that is at least 51 percent unconditionally owned by an economically disadvantaged Indian tribe or Native Hawaiian Organization, or a publicly owned business having at least 51 percent of its stock unconditionally owned by one or more of these entities, which has its management and daily business controlled by members of an economically disadvantaged Indian tribe or Native Hawaiian Organization, and which meets the requirements of 13 CFR 124. "Women-owned small business concern," as used in this clause, means a small business concern (1) which is at least 51 percent owned by one or more women or, in the case of any publicly owned business, at least 51 percent of the stock of which is owned by one or more women, and (2) whose management and daily business operations are controlled by one or more women. - (b) The NASA Administrator is required by statute to establish annually a goal to make available to small disadvantaged business concerns, Historically Black Colleges and Universities, minority institutions, and women-owned small business concerns, at least 8 percent of NASA's procurement dollars under prime contracts or subcontracts awarded in support of authorized programs, including the space station by the time operational status is obtained. - (c) The contractor hereby agrees to assist NASA in achieving this goal by using its best efforts to award subcontracts to such entities to the fullest extent consistent with efficient contract performance. - (d) Contractors acting in good faith may rely on written representations by their subcontractors regarding their status as small disadvantaged business concerns, Historically Black Colleges and Universities, minority institutions, and women-owned small business concerns. (End of clause) ## I.17 MINIMUM INSURANCE COVERAGE (1852.228-75) (OCT 1988) The Contractor shall obtain and maintain insurance coverage as follows for the performance of this contract: - (a) Worker's compensation and employer's liability insurance as required by applicable Federal and state workers' compensation and occupational disease statutes. If occupational diseases are not compensable under those statutes, they shall be covered under the employer's liability section of the insurance policy, except when contract operations are so commingled with the Contractor's commercial operations that it would not be practical. The employer's liability coverage shall be at least \$100,000, except in States with exclusive or monopolistic funds that do not permit workers' compensation to be written by private carriers. - (b) Comprehensive general (bodily injury) liability insurance of at least \$500,000 per occurrence. - (c) Motor vehicle liability insurance written on the comprehensive form of policy which provides for bodily injury and property damage liability covering the operation of all motor vehicles used in connection with performing the contract. Policies covering motor vehicles operated in the United States shall provide coverage of at least
\$200,000 per person and \$500,000 per occurrence for bodily injury liability and \$20,000 per occurrence for property damage. The amount of liability coverage on other policies shall be commensurate with any legal requirements of the locality and sufficient to meet normal and customary claims. - (d) Comprehensive general and motor vehicle liability policies shall contain a provision worded as follows: "The insurance company waives any right of subrogation against the United States of America which may arise by reason of any payment under the policy." (e) When aircraft are used in connection with performing the contract, aircraft public and passenger liability insurance of at least \$200,000 per person and \$500,000 per occurrence for bodily injury, other than passenger liability, and \$200,000 per occurrence for property damage. Coverage for passenger liability bodily injury shall be at least \$200,000 multiplied by the number of seats or passengers, whichever is greater. (End of clause) ## I.18 ACCESS TO SENSITIVE INFORMATION (1852.237-72) (JUNE 2005) - (a) As used in this clause, "sensitive information" refers to information that a contractor has developed at private expense, or that the Government has generated that qualifies for an exception to the Freedom of Information Act, which is not currently in the public domain, and which may embody trade secrets or commercial or financial information, and which may be sensitive or privileged. - (b) To assist NASA in accomplishing management activities and administrative functions, the Contractor shall provide the services specified elsewhere in this contract. - (c) If performing this contract entails access to sensitive information, as defined above, the Contractor agrees to - - (1) Utilize any sensitive information coming into its possession only for the purposes of performing the services specified in this contract, and not to improve its own competitive position in another procurement. - (2) Safeguard sensitive information coming into its possession from unauthorized use and disclosure. - (3) Allow access to sensitive information only to those employees that need it to perform services under this contract. - (4) Preclude access and disclosure of sensitive information to persons and entities outside of the Contractor's organization. - (5) Train employees who may require access to sensitive information about their obligations to utilize it only to perform the services specified in this contract and to safeguard it from unauthorized use and disclosure. - (6) Obtain a written affirmation from each employee that he/she has received and will comply with training on the authorized uses and mandatory protections of sensitive information needed in performing this contract. - (7) Administer a monitoring process to ensure that employees comply with all reasonable security procedures, report any breaches to the Contracting Officer, and implement any necessary corrective actions. - (d) The Contractor will comply with all procedures and obligations specified in its Organizational Conflicts of Interest Avoidance Plan, which this contract incorporates as a compliance document. - (e) The nature of the work on this contract may subject the Contractor and its employees to a variety of laws and regulations relating to ethics, conflicts of interest, corruption, and other criminal or civil matters relating to the award and administration of government contracts. Recognizing that this contract establishes a high standard of accountability and trust, the Government will carefully review the Contractor's performance in relation to the mandates and restrictions found in these laws and regulations. Unauthorized uses or disclosures of sensitive information may result in termination of this contract for default, or in debarment of the Contractor for serious misconduct affecting present responsibility as a government contractor. - (f) The Contractor shall include the substance of this clause, including this paragraph (f), suitably modified to reflect the relationship of the parties, in all subcontracts that may involve access to sensitive information (End of clause) ## 1.19 RELEASE OF SENSITIVE INFORMATION (1852.237-73) (JUNE 2005) - (a) As used in this clause, "sensitive information" refers to information, not currently in the public domain, that the Contractor has developed at private expense, that may embody trade secrets or commercial or financial information, and that may be sensitive or privileged. - (b) In accomplishing management activities and administrative functions, NASA relies heavily on the support of various service providers. To support NASA activities and functions, these service providers, as well as their subcontractors and their individual employees, may need access to sensitive information submitted by the Contractor under this contract. By submitting this proposal or performing this contract, the Contractor agrees that NASA may release to its service providers, their subcontractors, and their individual employees, sensitive information submitted during the course of this procurement, subject to the enumerated protections mandated by the clause at 1852.237-72, Access to Sensitive Information. (c)(1) The Contractor shall identify any sensitive information submitted in support of this proposal or in performing this contract. For purposes of identifying sensitive information, the Contractor may, in addition to any other notice or legend otherwise required, use a notice similar to the following: Mark the title page with the following legend: This proposal or document includes sensitive information that NASA shall not disclose outside the Agency and its service providers that support management activities and administrative functions. To gain access to this sensitive information, a service provider's contract must contain the clause at NFS 1852.237-72, Access to Sensitive Information. Consistent with this clause, the service provider shall not duplicate, use, or disclose the information in whole or in part for any purpose other than to perform the services specified in its contract. This restriction does not limit the Government's right to use this information if it is obtained from another source without restriction. The information subject to this restriction is contained in pages [insert page numbers or other identification of pages]. Mark each page of sensitive information the Contractor wishes to restrict with the following legend: Use or disclosure of sensitive information contained on this page is subject to the restriction on the title page of this proposal or document. - (2) The Contracting Officer shall evaluate the facts supporting any claim that particular information is "sensitive." This evaluation shall consider the time and resources necessary to protect the information in accordance with the detailed safeguards mandated by the clause at 1852.237-72, Access to Sensitive Information. However, unless the Contracting Officer decides, with the advice of Center counsel, that reasonable grounds exist to challenge the Contractor's claim that particular information is sensitive, NASA and its service providers and their employees shall comply with all of the safeguards contained in paragraph (d) of this clause. - (d) To receive access to sensitive information needed to assist NASA in accomplishing management activities and administrative functions, the service provider must be operating under a contract that contains the clause at 1852.237-72, Access to Sensitive Information. This clause obligates the service provider to do the following: - (1) Comply with all specified procedures and obligations, including the Organizational Conflicts of Interest Avoidance Plan, which the contract has incorporated as a compliance document. - (2) Utilize any sensitive information coming into its possession only for the purpose of performing the services specified in its contract. - (3) Safeguard sensitive information coming into its possession from unauthorized use and disclosure. - (4) Allow access to sensitive information only to those employees that need it to perform services under its contract. - (5) Preclude access and disclosure of sensitive information to persons and entities outside of the service provider's organization. - (6) Train employees who may require access to sensitive information about their obligations to utilize it only to perform the services specified in its contract and to safeguard it from unauthorized use and disclosure. - (7) Obtain a written affirmation from each employee that he/she has received and will comply with training on the authorized uses and mandatory protections of sensitive information needed in performing this contract. - (8) Administer a monitoring process to ensure that employees comply with all reasonable security procedures, report any breaches to the Contracting Officer, and implement any necessary corrective actions. - (e) When the service provider will have primary responsibility for operating an information technology system for NASA that contains sensitive information, the service provider's contract shall include the clause at 1852.204-76, Security Requirements for Unclassified Information Technology Resources. The Security Requirements clause requires the service provider to implement an Information Technology Security Plan to protect information processed, stored, or transmitted from unauthorized access, alteration, disclosure, or use. Service provider personnel requiring privileged access or limited privileged access to these information technology systems are subject to screening using the standard National Agency Check (NAC) forms appropriate to the level of risk for adverse impact to NASA missions. The Contracting Officer may allow the service provider to conduct its own screening, provided the service provider employs substantially equivalent screening procedures. - (f) This clause does not affect NASA's responsibilities
under the Freedom of Information Act. - (g) The Contractor shall insert this clause, including this paragraph (g), suitably modified to reflect the relationship of the parties, in all subcontracts that may require the furnishing of sensitive information. (End of clause) ## SECTION J - LIST OF DOCUMENTS, EXHIBITS, AND OTHER ATTACHMENTS ## J.1 LIST OF ATTACHMENTS The following documents are attached hereto and made a part of this contract: | Description | Date | No. of Pages | |--|---|--| | | | | | Statement of Work | October 2008 | 7 | | | T | | | Work Breakdown Structure | October 2008 | 1 | | Personal Identity Verification (PIV) Card
Issuance Procedures | October 2008 | 5 | | Financial Management Reporting Requirements | October 2008 | 2 | | List of Installation Accountable
Government Property | October 2008 | 6 | | IDIO Rates Matrix | April 2010 | 18 | | IDIQ Ruces Mullix | 11pm 2010 | 10 | | Safety and Health Plan | April 3, 2009 | 49 | | | | | | IT Security Management Plan | To be submitted 30 days after contract effective date | TBD | | IT Security Applicable Documents List | Pending | TBD | | 11 Security Applicable Documents List | 1 chang | ממו | | Performance Evaluation Plan | April 2010 | 23 | | Organizational Conflicts of Interest
Avoidance Plan | To be submitted within 30 days of award | TBD | | Quality Assurance Plan (QAP) | April 3, 2009 | 7 | | | Statement of Work Work Breakdown Structure Personal Identity Verification (PIV) Card Issuance Procedures Financial Management Reporting Requirements List of Installation Accountable Government Property IDIQ Rates Matrix Safety and Health Plan IT Security Management Plan IT Security Applicable Documents List Performance Evaluation Plan Organizational Conflicts of Interest | Statement of Work Work Breakdown Structure Personal Identity Verification (PIV) Card Issuance Procedures Financial Management Reporting Requirements List of Installation Accountable Government Property IDIQ Rates Matrix April 2010 Safety and Health Plan April 3, 2009 IT Security Management Plan To be submitted 30 days after contract effective date IT Security Applicable Documents List Pending Performance Evaluation Plan October 2008 April 2010 To be submitted 30 days after contract effective date IT Security Applicable Documents List Pending Performance Evaluation Plan Organizational Conflicts of Interest Avoidance Plan To be submitted within 30 days of award | (End of Clause)